
SIPOON KUNTA SIBBO KOMMUN

1

MY2 MYYRAKSEN KIILAN
ASEMAKAAVA JA ASEMAKAAVAN
MUUTOS
MYYRAS

SELOSTUS
koskee 13.10.2010 päivättyä
asemakaavakarttaa (ehdotus)

MY2 DETALJPLAN OCH
DETALJPLANEÄNDRING FÖR
MYRAS KILEN
MYRAS

BESKRIVNING
gäller detaljplanekartan daterad 13.10.2010
(förslag)

SIPOON KUNTA SIBBO KOMMUN

2

1 PERUS- JA TUNNISTETIEDOT 1 BAS- OCH
IDENTIFIKATIONSUPPGIFTER

1.1 Tunnistetiedot
Kunta Sipoon kunta, 753
Kunnanosa Myyras
Kaava Asemakaava ja asemakaavan
 muutos
Kaavan nimi: MY2 Myyraksen kiilan
 asemakaava ja asemakaavan
 muutos.
Kaavan päiväys: 13.10.2010 (ehdotus)

Kaavan kuvaus: Asemakaava ja asemakaavan
muutos Myyraksen kiilan kortteleille 1,2,3,4,5,6, ja
7 niihin liittyvine katu-. puisto-, uimaranta- ja
vesialueineen.

Muutoksella muodostetaan korttelit 1,2,3,4,5,6 ja 7
niihin liittyvine katu-. puisto-, suojaviher- ja
vesialueineen.

Kaavan laatija:
Sipoon kunta, Kehitys- ja kaavoituskeskus, Mikko
Aho, kehitysjohtaja, arkkitehti SAFA, yks 165, puh.
09 2353 6700 osoite: Iso Kylätie 18, 04131 Sipoo
e-mail: etunimi.sukunimi@sipoo.fi,

Olli Kumpulainen, arkkitehti SAFA, yks. 210 /
Arkkitehtitoimisto Olli Kumpulainen

Kaavatyön ja suunnittelun ohjaus kaavoittaja Jarkko
Lyytinen, arkkitehti SAFA

Vireille tulo: Kaavan vireille tulosta on
kuulutettu 6.11.2008

Nähtävillä: 26.11.2009 – 8.1.2010

Käsittelyt:
Kaavoitusjaosto 18.11.2009
Kaavoitusjaosto 13.10.2010
Kunnanhallitus xx.xx.2010
Kunnanvaltuusto xx.xx.2010

1.1 Identifikationsuppgifter
Kommun Sibbo kommun, 753
Kommundel Myras
Plan Detaljplan och detaljplaneändring
Planens namn: MY2 Detaljplan och detaljplane-
 ändring för Myras kilen.

Planens datum 13.10.2010 (förslag)

Redogörelse för planen: Detaljplan och
detaljplaneändring för kvarteren 1, 2, 3, 4, 5, 6 och 7
jämte anslutande gatu-, park-, badstrands- och
vattenområden i Myraskilen.

Genom ändringen bildas kvarteren 1,2,3,4,5,6 och 7
jämte anslutande, gatu-, park-, skyddsgrön-,
badstrands- och vattenområden.

Planens utarbetare
Sibbo kommun, Utvecklings- och planläggningscentralen
Mikko Aho, utvecklingsdirektör, arkitekt SAFA, YKS 165
tfn 09 2353 6700 adress: Stora Byvägen 18, 04130
Sibbo, e-post: fornamn.efternamn@sibbo.fi

Olli Kumpulainen, arkitekt SAFA, YKS 210
Arkkitehtitoimisto Olli Kumpulainen

Ledning av planarbete och planering: planläggare Jarkko
Lyytinen, arkitekt SAFA

Anhängiggörande: Planens anhängiggörande
kungjordes 6.11.2008

Framläggande: 26.11.2009 – 8.1.2010

Behandlingar:
Planläggningssektionen 18.11.2009
Planläggningssektionen 13.10.2010
Kommunstyrelsen xx.xx.2010
Fullmäktige xx.xx.2010

1.2 Kaava-alueen sijainti
Kaava-alueen sijainti on esitetty kansilehdellä.

1.2 Planområdets läge
Planområdets läge framgår av pärmbladet.

1.3. Kaavan tarkoitus
Asemakaavan muutoksen tavoite on nykyaikaistaa
kaavatilanne, ja mahdollistaa asuntojen lisä- ja
täydennysrakentaminen sekä parantaa alueen
tieverkostoa sekä tutkia virkistys-alueiden tarve ja
sijoitus, sekä parantaa alueen melu- ja
tulvasuojausta.

1.3. Planens syfte
Målet med detaljplaneändringen är att uppdatera
planläget, möjliggöra tilläggsbyggande och
kompletteringsbyggande av bostäder, förbättra
gatunätet i området samt utreda behovet och
placeringen av rekreationsområden samt förbättre
områdets buller- och översvämningsskydd.

SIPOON KUNTA SIBBO KOMMUN

3

1.4 Selostuksen sisällysluettelo 1.4 Beskrivningens innehållsförteckning
1 PERUS- JA TUNNISTETIEDOT..

1.1 Tunnistetiedot ..

1.2 Kaava-alueen sijainti ..

1.3. Kaavan tarkoitus ..

1.4 Selostuksen sisällysluettelo ..

1.5 Luettelo selostuksen liiteasiakirjoista ..

1.6 Luettelo muista kaavaa koskevista asiakirjoista, taustaselvityksistä
ja lähdemateriaaleista ..

2 TIIVISTELMÄ ..

3 LÄHTÖKOHDAT ..

3.1 Selvitys suunnittelualueen oloista ..

3.2 Suunnittelutilanne ..

4 ASEMAKAAVAN SUUNNITTELUN VAIHEET ..

4.1 Asemakaavan suunnittelun tarve, käynnistäminen ja sitä koskevat
päätökset..

4.2 Osallistuminen ja yhteistyö ..

4.2.1 Osalliset ..

4.2.2 Vireille tulo ..

4.2.3 Osallistuminen ja vuorovaikutusmenettely ..

4.4 Asemakaavan tavoitteet ..

4.4.1 Lähtökohta-aineiston antamat tavoitteet ..

4.4.2 Prosessin aikana syntyneet tavoitteet ja tavoitteiden
tarkentuminen ..

4.5 Asemakaavaratkaisun vaihtoehdot ja niiden vaikutukset................................

5.5.1 Alustavien vaihtoehtojen kuvaus ja karsinta

4.5.4. Asemakaavaratkaisun valinta ja perusteet..

5 ASEMAKAAVAN KUVAUS ..

5.1 Kaavan rakenne ..

5.1.1 Mitoitus ..

5.1.2 Palvelut..

5.3 Aluevaraukset ..

5.4 Kaavan vaikutukset ..

5.7 Kaavamerkinnät ja –määräykset ..

5.8 Nimistö ..

6 ASEMAKAAVAN TOTEUTUS ..

6.1 Toteutusta ohjaavat ja havainnollistavat suunnitelmat

6.2 Toteuttaminen ja ajoitus ..

6.3 Toteutuksen seuranta ..

1 BAS- OCH IDENTIFIKATIONSUPPGIFTER ..

1.1 Identifikationsuppgifter ..

1.2 Planområdets läge ..

1.3. Planens syfte ..

1.4 Beskrivningens innehållsförteckning ..

1.5 Förteckning över bilagor till beskrivningen..

1.6 Förteckning över andra handlingar, bakgrundsutredningar och källmaterial

som berör planen ..

2 SAMMANDRAG ..

3 UTGÅNGSPUNKTER ..

3.1 Utredningen om förhållandena i planeringsområdet ..

3.2 Planeringssituationen ..

4 OLIKA SKEDEN I PLANERINGEN AV DETALJPLANEN ..

4.1 Behovet av detaljplanering, planeringsstart och beslut som gäller denna
 ..

4.2 Deltagande och samarbete ..

4.2.1 Intressenter ..

4.2.2 Anhängiggörande ..

4.2.3 Deltagande och växelverkan ..

4.4 Mål för detaljplanen ..

4.4.1 Mål enligt utgångsmaterialet ..

4.4.2 Mål som uppkommit under processen, precisering av målen

4.5 Alternativen i detaljplanelösningen och deras konsekvenser

4.5.1 Beskrivning och gallring av de preliminära alternativen ..

4.5.4. Val av detaljplanelösning och grunderna för valet ..

5 REDOGÖRELSE FÖR DETALJPLANEN ..

5.1 Planens struktur ..

5.1.1 Dimensionering..

5.1.2 Service ..

5.3 Områdesreserveringar ..

5.4 Planens konsekvenser ..

5.7 Planbeteckningar och planbestämmelser..

5.8 Namn ..

6 GENOMFÖRANDE AV DETALJPLANEN ..

6.1 Planer som styr och åskådliggör genomförandet..

6.2 Genomförande och tidsplanering..

6.3 Uppföljning av genomförandet ..

SIPOON KUNTA SIBBO KOMMUN

4

1.5 Luettelo selostuksen
liiteasiakirjoista
Asemakaavan seurantalomake (liite 1)
Osallistumis- ja arviointisuunnitelma (liite 2)
Kaavakartta ja havainnekuva (liite 3)
Merkinnät ja määräykset (liite 4)

1.5 Förteckning över bilagor till
beskrivningen
Blankett för uppföljning av detaljplanen (bilaga 1)
Program för deltagande och bedömning (bilaga 2)
Plankarta och illustration (bilaga 3)
Beteckningar och bestämmelser (bilaga 4)

1.6 Luettelo muista kaavaa koskevista
asiakirjoista, taustaselvityksistä ja
lähdemateriaaleista
Meluselvitys (liite 5)
Tulvaselvitys (liite 6)
Rakennettavuusselvitys (liite 7)
Putki- ja johtokartta (liite 8)
Meluvallin alustava suunnitelma (liite 9)

1.6 Förteckning över andra handlingar,
bakgrundsutredningar och källmaterial
som berör planen
Bullerutredning (bilaga 5)
Översvämningsutredning (bilaga 6)
Byggbarhetsutredning (bilaga 7)
Rör- och ledningskarta (bilaga 8)
Preliminär plan över bullervall (bilaga 9)

2 TIIVISTELMÄ

Asemakaava ja asemakaavan muutos mahdollistaa
täydennys- ja lisärakentamisen alueella.
Katualueiden leveys yhdenmukaistetaan, sekä
mahdollistetaan alueen melu- ja tulvasuojauksen
parantaminen.

Kaavaprosessin vaiheet
Asemakaavan muutoksen vireille tulosta kuulutettiin
kunnan virallisissa ilmoituslehdissä ja
ilmoitustaululla 6.11.2008.

Osallistumis- ja arviointisuunnitelma laadittiin
6.11.2008 ja sen nähtävillä olosta kuulutettiin
6.11.2008.

Asukastilaisuus järjestettiin 26.3.2009
kaavahankkeen vuorovaikutuksen ja tiedotuksen
parantamiseksi.

Suunnitelmaa päivitettiin 23.3.2009 ja 13.10.2010.
Osallisilla oli mahdollisuus mielipiteen esittämiseen
myös osallistumis- ja arviointisuunnitelman
nähtävillä olon yhteydessä.

Kaavoitusjaosto on hyväksynyt asemakaavan
muutosluonnoksen nähtäville asetettavaksi
18.11.2009

Maankäyttö- ja rakennuslain 65§ mukaisesti
kaavaluonnos on ollut julkisesti nähtävillä
26.11.2009- 8.1.2010 välisenä aikana.

Luonnoksen pohjalta järjestettiin 18.2.2010
Uudenmaan Ely-keskuksen kanssa työpalaveri,
jossa etsittiin ratkaisuja melu- ja tulvasuojeluun.

Kaavoitusjaosto on hyväksynyt asemakaavan
muutosehdotuksen hallituksen käsittelyyn

2 SAMMANDRAG

Detaljplanen ocn detaljplaneändringen möjliggör
kompletteringsbyggande och tilläggsbyggande på
området. Gatuområdenas bredd förenhetligas och
bestämmelser om översvämnings- och bullerskydd
utfärdas.

Olika skeden i planeringsprocessen
Anhängiggörandet av detaljplaneändringen kungjordes i
kommunens officiella annonsstidningar och på
kommunens anslagstavla 6.11.2008.

Programmet för deltagande och bedömning utarbetades
6.11.2008 och en kungörelse om programmets
framläggande publicerades 6.11.2008.

Invånartillfället ordnades 26.3.2009 för att förbättra
planprocessens växelverkan och informationsgång.

Programmet har reviderats 23.3.2009 och 13.10.2010.
Intressenterna hade möjlighet att framföra sina åsikter
då programmet för deltagande och bedömning var
framlagt.

Planläggningssektionen godkände vid sitt möte
18.11.2009 att utkastet till detaljplaneändring läggs
fram offentligt.

Planutkastet var offentligt framlagt under tiden
26.11.2009- 8.1.2010 i enlighet med 65 § i
markanvändnings- och bygglagen.

På basen av utkastet ordnades 18.2.2010 ett möte med
Nylands ELY-central där lösningar till buller- och
översvämningsskydd söktes.

Planläggningssektionen godkände vid sitt möte
xx.xx.2010 förslaget till detaljplaneändring för
behandling i kommunstyrelsen.

SIPOON KUNTA SIBBO KOMMUN

5

xx.xx.2010

Kunnanhallitus on hyväksynyt asemakaavan
muutosehdotuksen nähtäville asetettavaksi
kokouksessaan xx.xx.2010

Kaavoitusjaosto on hyväksynyt asemakaavan
muutoksen kokouksessaan xx.xx.2010
kunnanhallituksen käsittelyyn

Kunnanhallitus on hyväksynyt asemakaavan
muutoksen kokouksessaan xx.xx. 2010

Kunnanvaltuusto on hyväksynyt asemakaavan
muutoksen kokouksessaan xx.xx. 2010

Kommunstyrelsen godkände vid sitt möte xx.xx.2010
att förslaget till detaljplaneändring läggs fram offentligt.

Planläggningssektionen godkände vid sitt möte
xx.xx.2010 detaljplaneändringen för behandling i
kommunstyrelsen.

Kommunstyrelsen godkände detaljplaneändringen vid
sitt möte xx.xx.2010.

Kommunfullmäktigen godkände detaljplaneändringen
vid sitt möte xx.xx.2010.

SIPOON KUNTA SIBBO KOMMUN

6

3 LÄHTÖKOHDAT

3.1 Selvitys suunnittelualueen
oloista

Vantaaseen rajautuvan Keravanjoen pohjois-
puolinen kiilamainen Myyraksen asuinalueen
asemakaavan muutosalue käsittää voimassa
olevan asemakaavan erillispientalojen korttelit
1, 2, 3, 4, 5, 6, 7 ja niihin liittyviä puisto- ja
katualueet.

Alueesta on tehty sopimus
asemakaavamuutoksen käynnistämisestä.

Alue sijaitsee Sipoon kunnassa Myyraksen
kylässä. Kaavamuutosalueella on voimassa
Myyraksen asemakaava ent. rakennuskaava
(vahvistettu 14.3.1986)

Muutosalue on kooltaan n. 8,74 ha ja uusi
suojaviheraluetta ja meluvallia varten
alueeseen liitetty osa 0,7ha.

Muutosalue on yksityisomistuksessa.
Myyraksen Välitien alueen ja kääntöpaikkojen
yhteydessä olevia ranta-alueita omistaa alueen
yksityisteiden tiekunta.

Kaava-alueen ulkopuolella pohjoisessa kulkee
kaksi 110kV sähkölinjaa, joiden 25m varoalue
hieman osuu kaava-alueella katualueelle.
Pääosin Vantaan puolella, osittain katualueella
kulkee 20kV maakaapeli. Alueen eteläpuolella
virtaa Keravanjoki, ja itäpuolella 100 m–200 m
päässä on valtatie 4, Lahdenväylä.

Alueen jätevesijärjestelmä liittyy Vantaan
kaupungin viemäriverkostoon, pumppaamon
kautta. Pumppaamossa on takaiskuventtiili
joka estää tulvaveden pääsyn verkostoon.
Myös alueen vesijohto liittyy Vantaan
verkostoon. Vesijohdon ja purkuviemärin
riittävyydestä myös lisärakentamisen
toteuduttua on saatu varmistus Vantaan
Kuntatekniikan keskuksesta. Alueen
sadevesijärjestelmänä toimivat avo-ojat, jotka
virtaavat Keravanjokeen.

Luonnoksen pohjalta järjestettiin 18.2.2010
Uudenmaan Ely-keskuksen kanssa työpalaveri,
jossa etsittiin ratkaisuja melu- ja
tulvasuojeluun.
Melusuojelun osalta palaverissa käsitellyt
toimet on pystytty suurelta osin toteuttamaan
kaavaehdotuksessa. Tulvasuojelun osalta
todettiin tulvavallien toteuttamisen hankaluus
tilanpuutteen vuoksi. Lisäksi valleilla suojattu
alue täyttyisi vedellä mm. pohjoiskautta
kiertävästä vedestä. Tästä syystä tulvasuojelu

3 UTGÅNGSPUNKTER
3.1 Utredning om förhållandena i
planeringsområdet

Detaljplaneändringen för det kilformiga
bostadsområdet Myras som är beläget norr om
Kervo å vid gränsen till Vanda omfattar kvarteren
1, 2, 3, 4, 5, 6 och 7 för fristående småhus jämte
anslutande park- och gatuområden i den gällande
detaljplanen.

Ett avtal om att starta detaljplaneändringen för
området har ingåtts.

Området ligger i byn Myras i Sibbo kommun.
På detaljplaneändringsområdet gäller Myras
detaljplan, f.d. byg gnadsplan (fastställd
14.3.1986).

Ändringsområdets storlek är ca. 8,74 ha, och den
nya delen som anslutits till området för
skyddsgrönområde och bullervall 0,7 ha.

Ändringsområdet ägs av privata personer.
Strandområdena i anslutning till Myras Mellanväg
och vändplatserna ägs av väglaget för enskilda
vägar i området.

Utanför planområdet i norr, på Vandas sida, går
två 110 kV-ellinjer vars 25 m:s skyddsområde till
en del når planområdets gatuområde.
Huvudsakligen på Vandas sida, delvis på
gatuområdet, går en 20 kV jordkabel. På södra
sidan av området flyter Kervo å och på östra sidan
på ett avstånd av 100 m–200 m går riksväg 4,
Lahtisleden.

Områdets avloppsvattensystem är anslutet till
avloppsnätet i Vanda stad via en pumpstation.
Pumpstationen är utrustad med en bakslagsventil
som hindrar att översvämningsvattnet strömmar
in i nätet. Även områdets vattenledningssystem är
anslutet till nätet i Vanda stad. Vatten- och
avloppsledningens tillräcklighet även när
tilläggsbyggandet har genomförts har bekräftats
av Vanda Kommunalteknikcentral. Områdets
dagvattensystem utgörs av öppna diken som
rinner ut i Kervo å.

På basen av utkastet ordnades 18.2.2010 ett möte
med Nylands ELY-central där lösningar till buller-
och översvämningsskydd söktes.
För bullerskyddets del har en stor del av
åtgärderna som diskuterades på mötet kunna
förverkligas i planförslaget. För
översvämningsskyddets del konstaterades
svårigheter i förverkligandet av
översvämningsvallarna p.g.a. utrymmesbrist.

SIPOON KUNTA SIBBO KOMMUN

7

on toteutettu rakennusten korkeusasemaa
säätelemällä

Myyraksen meluntorjunta on mainittu
Tiehallinnon Maanteiden meluntorjunnan
toimintasuunnitelmassa 2008-2012
teemapaketissa 2010, mutta ei ole
toteutuskohteissa mukana.

3.2 Suunnittelutilanne

Dessutom skulle området som skyddas av vallarna
fyllas av vatten som strömmar norrifrån. Därför
har översvämningsskyddet förverkligats genom att
justera byggnadernas höjdnivå.

Bullerbekämpningen i Myras ingår i
Vägförvaltningens handlingsplan för bekämpning
av landsvägsbuller 2008-2012, temapaket 2010,
men ingår inte handlingsplanens objekt.

3.2 Planeringssituationen

Ote maakuntakaavasta 12.11.2007 / Utdrag ur landskapsplanen 12.11.2007

Seutukaava / Maakuntakaava

Suunnittelualueella voimassa oleva seutukaava
on tehty vaiheittain. Viimeinen, täydentävä
neljäs vaihekaava on vahvistettu 14.11.2000.
Ympäristöministeriö on 5.4.2002 vahvistanut
Itä-Uudenmaan maakuntakaavan 2000. Uusi
maakuntakaava on hyväksytty
maakuntavaltuustossa 12.11.2007 ja on
vahvistettu ympäristöministeriössä 15.2.2010.
Seutu- ja maakuntakaavayhdistelmässä
asemakaavan muutosalueella ei ole merkintöjä

Regionplan / Landskapsplan

Den gällande regionplanen för planeringsområdet
har utarbetats i etapper. Den sista, den fjärde
kompletterande etapplanen, fastställdes
14.11.2000. Miljöministeriet fastställde
Landskapsplan 2000 för Östra Nyland 5.4.2002.
Den nya landskapsplanen godkändes av
landskapsfullmäktige 12.11.2007 och har
fastställts av Miljöministeriet 15.2.2010. I
sammanställningen av region- och
landskapsplanerna har
detaljplaneändringsområdet inga beteckningar.

SIPOON KUNTA SIBBO KOMMUN

8

 Ote yleiskaavasta 2025/ Utdrag ur Generalplan för Sibbo 2025

Yleiskaava

Valtuusto hyväksyi koko Sipoon kuntaa
koskevan yleiskaavaehdotuksen (Sipoon
yleiskaava 2025) 15.12.2008.

Koko Sipoon kuntaa koskevassa, Sipoon
yleiskaava 2025, suunnittelualueella on
merkintä A, taajamatoimintojen alue.
Merkinnällä osoitetaan asumisen ja muiden
taajamatoimintojen alueet.

Generalplan

Fullmäktige godkände förslaget till generalplan för
hela kommunen (Generalplan för Sibbo 2025)
15.12.2008.

I Generalplan för Sibbo 2025 har
planeringsområdet beteckningen A (område för
tätortsfunktioner). Med beteckningen anvisas
områden för boende och andra tätortsfunktioner.

Asemakaava

Alueella on voimassa Myyraksen asemakaava
ent. rakennuskaava (vahvistettu 14.3.1986).

Asemakaavan muutosalueeseen suojaviher- ja
meluvallialueeksi liitettyllä osalla kiinteistöä
1:180 ei ole asemakaavaa.

Kaavamuutosalueen maankäyttö on toteutunut
asemakaavan mukaisesti ja se on
kokonaisuudessaan rakennettu.

Detaljplan

På området gäller Myras detaljplan, f.d.
byggnadsplan (fastställd 14.3.1986).

På delen av fastighet 1:180 som anslutits till
detaljplanens ändringsområde för
skyddgrönområde och bullervall finns ingen
detaljplan

Områdets markanvändning har förverkligats enligt
detaljplanen och området är helt utbyggt.

SIPOON KUNTA SIBBO KOMMUN

9

Vanha asemakaava 1985 / Utdrag ur gammal detaljplan 1985

4 ASEMAKAAVAN
SUUNNITTELUN VAIHEET

4.1 Asemakaavan suunnittelun
tarve, käynnistäminen ja sitä
koskevat päätökset

Kaavoitus perustuu kunnan
kaavoitusohjelmaan ja tarpeeseen uudistaa
asemakaava siten, että se mahdollistaa alueen
täydennys ja lisärakentamisen.

Asemakaavan muutosehdotus on laadittu
yhteistyössä Sipoon kunnan eri viranomaisten
kanssa.

Alustavan esittelytilaisuuden jälkeen 26.3.2009
saatiin 8 kirjallista mielipidettä. Pääosa koski
katualueiden leveyden säilyttyämistä ennallaan

4 OLIKA SKEDEN I PLANERINGEN
AV DETALJPLANEN

4.1 Behovet av detaljplanering,
planeringsstart och beslut som gäller
denna

Planläggningen baserar sig på kommunens
planläggningsprogram och på behovet att förnya
detaljplanen så att den möjliggör tilläggsbyggande
och kompletteringsbyggande på området.

Förslaget till detaljplaneändring har utarbetats i
samarbete med olika myndigheter i Sibbo
kommun.

Efter det preliminära presentationsmötet
26.3.2009 mottogs 8 skriftliga åsikter. De flesta
ville att bredden på gatuområdena skulle bevaras

SIPOON KUNTA SIBBO KOMMUN

10

sekä puistoalueen poistamista Keravanjoen
rannasta. Tilan 1:39 omistaja esitti
puistoalueen muuttamista asuintontiksi.
Toivottiin myös yksityisten ja kunnan
omistamien katualueiden merkitsemistä.

Vanhan asemakaavan mukaan katualueet
kapenevat Myyraksentieltä Keravanjoelle.

Asemakaavan muutosehdotuksessa tiealueet
ovat tasalevyisiä. Puistoalue Keravanjoen
rannassa on myös säilytetty.

Asemakaavamuutosaluetta on laajennettu n.
30 m itään korttelin 7 rajasta lukien. Sipoon
kunta osti alueen käyttöönsä, jotta
liikennemelusuojausta voidaan parantaa.
Tarkoituksena on että laajennusalueelle
rakennetaan melueste.

oförändrad samt att parkområdet invid stranden
till Kervo å skulle avlägsnas. Ägaren till fastigheten
1:39 föreslog att det nuvarande parkområdet
skulle ändras till bostadstomt. Även markering av
privata och kommunägda gatuområden önskades.

Enligt den gamla detaljplanen avsmalnar
gatuområdena från Myrasvägen ner mot Kervo å.

I förslaget till detaljplaneändring är gatuområdena
lika breda. Parkområdet invid stranden till Kervo å
har också bevarats.

Området för detaljplaneändringen har utvidgats
ca. 30 m österut räknat från gränsen till kvarter 7.
Sibbo kommun köpte området till sitt förfogande
för att trafikbullerskyddet skall kunna förbättras.
Avsikten är att ett bullerskydd byggs på
utvidgningsområdet.

4.2 Osallistuminen ja yhteistyö
4.2.1 Osalliset
Kaavoitukseen osallisia ovat:

- maanomistajat ja ympäristön asukkaat
- Kunnan hallintokunnat

4.2.2 Vireille tulo
Kaavan vireille tulosta on kuulutettu kunnan
virallisissa ilmoituslehdissä Sipoon Sanomat ja
Borgåbladet ja kunnan ilmoitustaululla
6.11.2008.

4.2.3 Osallistuminen ja vuorovaikutus-
menettely
Osallistumis- ja arviointisuunnitelman
nähtävillä olosta kuulutettiin 6.11.2008.
Osallisilta ei tullut huomautuksia osallistumis-
ja arviointisuunnitelmasta.

Asukastilaisuus järjestettiin 26.3.2009
kaavahankkeen vuorovaikutuksen ja
tiedotuksen parantamiseksi.

Maankäyttö- ja rakennuslain 65§ mukaisesti
kaavaluonnos on ollut julkisesti nähtävillä
26.11.2009- 8.1.2010 välisenä aikana.

4.2 Deltagande och samarbete
4.2.1 Intressenter
Planläggningens intressenter är:

- markägare och invånare i omgivningen
- kommunens förvaltningar

4.2.2 Anhängiggörande
Planens anhängiggörande kungjordes i
kommunens offentliga annonsorgan Borgåbladet
och Sipoon Sanomat samt på kommunens
anslagstavla 6.11.2008.

4.2.3 Deltagande och växelverkan
Framläggandet av programmet för deltagande och
bedömning kungjordes 6.11.2008. Intressenterna
lämnade inga anmärkningar mot programmet för
deltagande och bedömning.

Invånartillfället ordnades 26.3.2009 för att
förbättra planprocessens växelverkan och
informationsgång.

Planutkastet var offentligt framlagt i enlighet med
65 § i markanvändnings- och bygglagen
under tiden 26.11.2009- 8.1.2010.

SIPOON KUNTA SIBBO KOMMUN

11

4.4 Asemakaavan tavoitteet
Asemakaavan muutoksen perustavoite on
ajanmukaiskaistaa kaavatilanne.
Kaavamuutos mahdollistaa asuntojen
pienehkön lisä- ja täydennysrakentamisen
sekä alueen tieverkoston parantamisen.
Samoin tutkitaan virkistys-alueiden tarve
ja sijoitus sekä tulva- ja melusuojeluun
annetaan määräyksiä.

Tavoitteena on parantaa melusuojausta
oleellisesti varaamalla suojaviheralue
rakennettavaa melusuojavallia varten.

Tulvasuojelun tavoitteena on ohjata
täydennys- ja uudisrakennusten sekä
oleskelupihojen korkeusasema
laskennallisesti kerran 250 vuodessa
toteutuvan tulvakorkeuden yläpuolelle
siten, että rakennuksille tai tonttien
oleskelupihoille ei aiheidu vaurioita tai
olennaista haittaa.

Kaavalla tehtävät muutokset koskevat
yksityisomistuksessa olevia maa-alueita.

Kunnan taholta aluetta koskevat tavoitteet
on määritelty Sipoon kaavoitusohjelmassa
2010-2013.

4.4 Mål för detaljplanen
Målet för detaljplaneändringen är att förnya
planläget. Planändringen möjliggör småskaligt
tilläggsbyggande och kompletteringsbyggande
av bostäder samt en förbättring av gatunätet
på området. Likaså utreds behovet och
placeringen av rekreationsområden och
bestämmelser om översvämnings- och
bullerskydd utfärdas.

Mået är att väsentligt förbättra bullerskyddet
genom att reservera ett skyddsgrönområde för
byggandet av en bullervall.

Syftet med översvämningsskyddet är att en
gång per 250 år kalkylmässigt styra höjdläget
för kompletterings- och nybyggnaderna samt
vistelsegårdarna till en högre nivå än den
verkliga översvämningsnivån så, att skada
eller väsentlig olägenhet inte förorsakas
byggnader eller tomternas vistelsegårdar.

Ändringarna i planen berör markområde som
ägs av privata personer.

För kommunens del är målen för området
fastställda i planläggningsprogrammet 2010–
2013.

4.5 Asemakaavaratkaisun
vaihtoehdot ja niiden
vaikutukset
Korttelialueiden tehokkuudesta ja
rakennusoikeuden lisäämisen vaikutuksista
on tehty tonttikohtaisia tarkasteluja.

4.5 Alternativen i
detaljplanelösningen och deras
konsekvenser
Konsekvenserna av kvarterseffektiviteten och
ökad byggrätt har granskats tomtvis.

SIPOON KUNTA SIBBO KOMMUN

12

 2007 Ilmakuva / 2007 Flygbild

 2009 Keravanjoki / 2009 Kervo å

SIPOON KUNTA SIBBO KOMMUN

13

5 ASEMAKAAVAN KUVAUS 5 REDOGÖRELSE FÖR DETALJPLANEN

5.1 Kaavan rakenne 5.1 Planens struktur

Rakennusoikeus suunnittelualueen kortteleissa on
nostettu vastaamaan tarvetta.
Rakennusoikeuden nostolla mahdollistetaan
asuntojen lisä- ja täydennysrakentaminen sekä
uudisrakentaminen osalla tontteja.

Kortteleissa 5,6 ja 7 lisärakentamisella
mahdollistetaan myös melusuojauksen
parantaminen. Piha-aluetta voidaan suojata melulta
rakennusten sijoittelulla, sekä meluaidoilla tai –
valleilla. Tämä melulta suojautumisvelvoite max
55dBA on annettu korttelien 6 ja 7 tonteille.
Tarkemmassa meluanalyysissä on osoittautunut että
pihoja joudutaan suojaamaan myös
asuinrakennuksilla, jotta saavutetaan riittävä
korkeus suhteessa moottoritiehen.
Kortteleissa 5, 6 ja 7 on asetettu myös äänen-
eristysmääräys rakennuksen ulkovaipalle.

Asemakaavoitettavaa aluetta on laajennettu n. 30 m
itäsuuntaan korttelin 7 ja moottoritien väliin. Tälle
alueelle on sijoitettu suojaviheralue, jolle on
rakennettava liikennemelulta suojaava melueste.
Meluesteen yläreunan likimääräinen korkeusasema
on +35.00 pohjoisosalla ja +34.00 eteläosalla.
Melusuojavallin avulla sen länsipuolisten
asuinkortteleiden melusuojausta voidaan oleellisesti
parantaa. Meluvallin alustava suunnitelma on
selostuksen liitteenä 9.

Keravanjoki tulvi voimakkaasti v. 1966 ja tämän
jälkeen jokeen on toteutettu osalle matkaa perkaus
(148+25 -264+00, Tno 4473 Hev 1 Keravanjoen
järjestely), joka on estänyt merkittävän tulvat.
Rakennusten tulvalta suojelemiseksi on annettu
määräys korosta, johon nousevaa tulvaa
rakennuksen tulee kestää vaurioitumatta. Korko
perustuu Uudenmaan ympäristökeskuksen v.2008
laadituttamiin
”Keravanjoen alaosan yksityiskohtaiset
tulvavaarakartat”-selvitykseen. Samasta
tulvamallista teetettiin tarkennus Myyraksen kiilan
alueelta uuden pohjakartan pohjalta, tulvaselvitys
liitteenä 6.

Kaava-alueella ei sallita kellareita.

Katualueiden yhtenäinen leveys parantaa
mahdollisuutta hoitaa alueen tieverkostoa.

Virkistys-alueiden sijoitus on pääosin ennallaan,
uimaranta jouduttiin muuttamaan
suojaviheralueeksi melun vuoksi.

Byggrätten för kvarteren i planeringsområdet har höjts
för att motsvara behovet. Ökningen av byggrätten
möjliggör tilläggsbyggande och kompletteringsbyggande
av bostäder samt nybyggande på en del av tomterna.

Tilläggsbyggandet i kvarteren 5,6 och 7 möjliggör även
förbättring av bullerskyddet. Gårdsområdet kan skyddas
mot buller genom byggnadernas placering samt genom
bullerplank och –vallar. Förpliktelsen om bullerskydd
max 55dBA har ålagts tomterna i kvarter 6 och 7. I den
noggrannare bulleranalysen visade det sig, att
gårdsplanerna också måste skyddas med bostadshus för
att uppnå en tillräcklig höjd i förhållande till
motorvägen.
Kvarter 5, 6 och 7 har även bestämmelser om
ljudisolering av byggnadens yttermantel utfärdats.

Området som skall detaljplaneras har utvidgats ca- 30
m österut mellan kvarter 7 och motorvägen. På området
placeras ett skyddsgrönområde på vilket skall byggas
ett bullerskydd för trafikbuller. Bullerskyddets övre kant
har en ungefärlig höjdnivå på +35.00 i den norra delen
och +34.00 i den södra delen. Med hjälp av
bullerskyddsvallen kan bostadskvarteren på dess västra
sida förbättras väsentligt. Den preliminära planen över
bullervallen finns som beskrivningens bilaga 9

Kervo å svämmade kraftigt över år 1966 och efter detta
har en del av ån rensats (148+25 – 264+00, Tno 4473
Hev 1 reglering av Kervo å), vilket har förhindrat större
översvämningar. För att skydda byggnaderna mot
översvämning har en bestämmelse om den nivå som
byggnaden bör tåla utan att ta skada utfärdats. Nivån
baserar sig på utredningen ”Keravanjoen alaosan
yksityiskohtaiset tulvavaarakartat”, som Nylands
miljöcentral lät utarbeta år 2008. Samma
översvämningsmodell användes då en precisering
gjordes av området Myraskilen på basis av den nya
baskartan. Översvämningsutredningen finns som bilaga
6.

På planområdet tillåts inte källare.

Gatuområdenas enhetliga bredd förbättrar gatunätets
servicemöjligheter.

Rekreationsområdenas placering förblir i huvudsak
oförändrade, simstranden blev tvungen att ändras till
skyddsgrönområde p.g.a. bullret.

SIPOON KUNTA SIBBO KOMMUN

14

Kaavalla tehtävät muutokset koskevat
yksityisomistuksessa olevia maa-alueita. Uusi
kaava-alue on Sipoon kunnan omistuksessa.

Kaava-alueen ja kaavamuutosalueen kokonaispinta-
ala on n. 0,7 + 8,74 ha. Mitoitustiedot on esitetty
tarkemmin tämän selostuksen liitteenä olevassa
asemakaavan seurantalomakkeessa.

Kaavassa annettu määräys +31,20 tulvatasosta,
jonka rakennusten tulee kestää vaurioitumatta
perustuu ko. tarkennettuun tulvavaarakarttaan. Alin
mahdollinen lattiataso määräytyy valitusta
perustamistavasta riippuen useita kymmeniä
senttejä korkeammalle, lisätietoja esim. ”Ylimmät
vedenkorkeudet ja sortumariskit ranta-alueille
rakennettaessa”, Ollila, Suomen ympäristökeskus,
2006. Piha-alueiden yleisestä täytöstä ei ole annettu
erillistä määräystä, vaan on jätetty liikkumatilaa
tilannekohtaiseen suunnitteluun, mm. nykyisten
rakennusten sijainnista ja tonttiliittymien
toimimisesta johtuen. Uudisrakentamiseen
ryhdyttäessä suositellaan kuitenkin että piha
täytettäisiin mahdollisuuksien mukaan tasoon +31
ainakin osittain ja määrätään täyttämään pihan
oleskelualueiden osalta. Samoin täytöistä
määrätään esittämään erillinen suunnitelma,
muotoilemaan ne ympäristöön sopiviksi ja
huomioimaan kunnallistekniikka johtoalueiden
läheisyydessä.

Kestävän kehityksen ja Valtakunnallisten alueiden
käyttötavoitteiden mukaisesti olemassa olevaa
yhdyskuntarakennetta tiivistetään, samalla kun
ruopatun Keravajoen tulvariskit ovat osoittautuneet
selvityksessä hallittaviksi.

Ändringarna i planen berör markområden som ägs av
privata personer. Det nya planområdet ägs av Sibbo
kommun

Planområdets och planändringsområdets helhetsareal är
cirka 0,7 + 8,74 ha. Dimensioneringsuppgifterna
presenteras noggrannare på blanketten för uppföljning
av detaljplanen, som finns som bilaga till denna
beskrivning.

Den i planen angivna bestämmelsen om en
översvämningsnivå på +31,20 som byggnaderna bör
kunna tåla utan att ta skada grundar sig på den
preciserade kartan över översvämningsrisken. Beroende
på det valda grundläggningssättet bestäms den lägsta
möjliga golvnivån flera tio centimeter högre, ytterligare
information t.ex. ”Ylimmät vedenkorkeudet ja
sortumariskit ranta-alueille rakennettaessa” (Ollila,
Finlands miljöcentral, 2006). Planen innehåller ingen
särskild bestämmelse om allmän utfyllnad av
gårdsområden, utan ger spelrum för planering från
situation till situation bl.a. på grund av de nuvarande
byggnadernas placering och tomtanslutningarnas
funktion. Vid nybyggande rekommenderas dock att
gårdsplanen i mån av möjlighet åtminstone delvis fylls
till nivån +31 och bestäms att fyllas för den del av
gården som används för vistelse. Likaså bestäms att en
särskild plan uppvisas om fyllningen, att den utformas
så att de passar in i omgivningen och kommuntekniken
tas i beaktande i närheten av ledningsområden.

Den befintliga samhällsstrukturen förtätas i enlighet
med en hållbar utveckling och de riksomfattande målen
för områdesanvändningen samtidigt som utredningen
har påvisat att översvämningsriskerna i den muddrade
Kervo å kan kontrolleras.

SIPOON KUNTA SIBBO KOMMUN

15

5.3 Aluevaraukset
Asemakaavan muutoksella muodostetaan
erillispientalojen korttelialueet ja katualueet sekä
puisto- ja suojaviher-alueet. Merkinnät
tavanomaiset AO, VP ja EV.

Tonttien pinta-ala vaihtelee n. 2050 m2 ja 773 m2
välillä. Rakennusoikeus vaihtelee vastaavasti n. 350
m2 ja 130 m2 välillä ja talous- ja
varastorakennuksille n. 100 m2 ja 40 m2 välillä.

Erillispientalojen korttelialue (AO)
Korttelialue omakotitaloja ja näiden talous- ja
varastorakennuksia varten

Rakennusalamerkintöjä joen rantaa lähinnä olevilla
tonteilla on rajattu tulvaselvitykseen perustuen.

Puisto (VP)
Nykyinen puistoalue.

Suojaviher-alue (EV)
Asemakaavoitettavaa aluetta on laajennettu n. 30 m
itäsuuntaan korttelin 7 ja moottoritien väliin. Tälle
alueelle on sijoitettu suojaviheralue, jolle voidaan
rakentaa liikennemelulta suojaava meluvalli.

5.3 Områdesreserveringar
Genom detaljplaneändringen bildas kvartersområden för
fristående småhus, gatu- och park- och
skyddsgrönområden. De vedertagna beteckningarna är
AO, VP och EV.

Tomternas areal varierar mellan 2050 m² och 773 m².
Byggrätten varierar i motsvarande grad mellan 350 m²
och 130 m² och för ekonomi- och lagerbyggnader
mellan 100 m² och 40 m².

Kvartersområde för fristående småhus (AO)
Kvartersområdet för egnahemshus och deras ekonomi-
och lagerbyggnader.

Beteckningarna för byggnadsytorna gällande tomterna
närmast åstranden har begränsats med
översvämningsutredningen som grund.

Park (VP)
Befintligt parkområdet.

Skyddsgrönområde (EV)
Området som skall detaljplaneras har utvidgats ca. 30
m österut mellan kvarter 7 och motorvägen. På området
har placerats ett skyddsgrönområde där man kan bygga
en bullervall som skyddar mot trafikbuller.

SIPOON KUNTA SIBBO KOMMUN

16

 2009 Myyraksen Välitie pohjoisesta / 2009 Myras Mellanväg norrifrån

2009 Keravajoki Myyraksen Leppätientien päästä / Kervo å sedd
från ändan av Myras Alväg

SIPOON KUNTA SIBBO KOMMUN

17

 2009 Myyraksentie idästä / 2009 Myrasvägen österifrån

2009 Myyraksentien päästä Lahdenväylälle /2009 Från ändan av Myrasvägen
mot Lahtisleden

Myrasvägen

SIPOON KUNTA SIBBO KOMMUN

18

5.4 Kaavan vaikutukset
Kaavamuutoksella luodaan edellytykset
nykyisten rakennusten täydennys- ja
lisärakentamiselle ja uudisrakentamiselle.

Rakennusoikeuden lisäys sallii tilojen lisäraken-
tamisen. Tonttitehokkuus on asuinrakennuksille
e=0,20+t0,05 , jälkimmäinen luku määrittää
talousrakennuksien kerrosalan. Lisärakentamisella
voidaan osittain korjata alueen melutilannetta.
Tämä ei kuitenkaan poista Lahden väylän viereen
tehtävien meluntorjuntatoimien tarvetta.

Hulevesien viivyttämiseen ja selkiyttämiseen on
varattu altaalle ohjeellinen sijaintipaikka ja
hulevesien laadun voidaan olettaa parantuvan.

Alueen pienehkö asukasluvun lisäys ei aiheuta
kunnallistekniikkaan merkittäviä muutoksia,
putkiston, vesijohdon ja pumppaamon riittävyys on
varmistettu Vantaan kuntatekniikan laitokselta.
Samoin vaikutukset päivähoito- ja koulupalvelujen
kuormitukseen ovat vähäisiä.

Kaavamuutosalueen tieverkon parantaminen on
mahdollista katualueen leventämisen myötä.

Nykytilanne ei muutu huomattavasti myöskään
hulevesien osalta, lisärakentaminen ei ole
määrältään suurta ja avo-ojiin valuva vesimäärä ei
muutu merkittävästi. Hulevesille on ohjeelliset
alueet niiden selkiyttämistä ja imeyttämistä varten.

Asemakaava täyttää alueelle asetetut
suunnittelutavoitteet ja tukee taajaman
yhdyskuntarakennetta. Kaava toteuttaa
Valtakunnallisista alueidenkäyttötavoitteista myös
”Elinympäristön parantaminen taajamia
eheyttämällä –tavoitetta”.

5.4 Planens konsekvenser
Genom planändringen skapas förutsättningar för
tilläggsbyggande och kompletteringsbyggande av de
nuvarande byggnaderna samt för nybyggande.

Ökningen av byggrätten tillåter tilläggsbyggande för
bostadsbehov. Tomteffektiviteten för bostadsbyggnader
är e=0,20+t0,05. det senare talet bestämmer
ekonomibyggnadens våningsyta. Med tilläggsbyggande
kan områdets bullersituation i viss mån korrigeras.
Dessa åtgärder utesluter dock inte behovet att utföra
bullerbekämpning längs Lahtisleden.

En riktgivande plats har reserverats för en bassäng för
fördröjning och klarning av dagvatten och dagvattnets
kvalitet kan antas bli bättre.

Områdets ringa befolkningsökning medför inga
väsentliga ändringar för kommuntekniken,
rörsystemets, vattenledningarnas och pumpstationens
tillräcklighet har bekräftats av Vanda
Kommunalteknikcentral. Likaså är konsekvenserna för
belastningen på dagvårds- och skoltjänster ringa.

Förbättringen av vägnätet på planändringsområdet är
möjlig genom breddning av gatuområdet.

Nuläget ändras inte nämnvärt heller för dagvattnets del,
tilläggbyggandet är inte stort och vattenmängden som
rinner till de öppna dikena ändras inte avsevärt.
Riktgivande områden finns för hantering av dagvattnet

Detaljplanen fyller den för området uppsatta
planeringsmålsättningen och den stöder tätortens
samhällsstruktur. Av de riksomfattande målen för
områdesanvändningen fullföljer planen också
”Förbättrande av kvaliteten på livsmiljön genom
enhetligare samhällsstruktur”.

5.7 Kaavamerkinnät ja –määräykset
Kaavamerkinnät ja – määräykset ovat tämän
selostuksen liitteenä. Määräysten sisältö
noudattelee alueelle aiemmin laadittuja
asemakaavoja.

5.7 Planbeteckningar och -bestämmelser
Planbeteckningarna och -bestämmelserna finns som
bilaga till denna beskrivning. Bestämmelsernas innehåll
följer tidigare uppgjorda detaljplaner.

6 ASEMAKAAVAN TOTEUTUS
Kaavan toteutumista seurataan
rakennuslupahakemuksien ja rakentamisen
toteutuksen yhteydessä.

6 UPPFÖLJNING AV GENOMFÖRANDET
Uppföljningen av planens genomförande sker i samband
med bygglovsansökningar och genomförandet av
byggnadsarbetet.

