
ESPOON POHJOIS- JA KESKIOSIEN YLEISKAAVALUONNOKSEN KAAVAKARTAN (KH
12.03.2018) KAAVAMERKINNÄT JA -MÄÄRÄYKSET SEKÄ KEHITTÄMISSUOSITUKSET

 1/12

Yleismääräykset Kehittämissuositukset

Maankäytön jatkosuunnittelussa tulee kiinnittää erityistä
huomiota toimiviin liikenneyhteyksiin sekä alueen
saavutettavuuteen joukkoliikenteellä sekä kävellen ja
pyöräillen.

Maankäytön jatkosuunnittelussa tulee turvata julkisten
palveluiden kehittäminen ja palveluverkon toimivuuden
kannalta tärkeät alueet.

Julkisten palveluiden tulee sijaita keskeisesti
asukkaisiin nähden ja olla hyvin saavutettavissa
kävellen, pyörällä ja joukkoliikenteellä.

Palveluverkon tulee vastata muuttuviin asiakas-
ja palvelutarpeisiin, kaupunkirakenteeseen ja
palvelujen tuotannon tapoihin.

Maankäytön jatkosuunnittelussa tulee ottaa
huomioon laaja-alaisempi palveluverkko.

Suunnittelussa on sovitettava yhteen kaavassa osoitettu
maankäyttö ja maisema- ja kulttuuriympäristöarvot.

Valtakunnallisesti ja maakunnallisesti merkittävät
kulttuuriympäristöt on otettava oikeusvaikutteisina
huomioon Kulttuuriympäristöt -liitekartalta 4.

Lisäksi maankäytön jatkosuunnittelussa ja muissa
toimenpiteissä on otettava huomioon muinaismuistolain
nojalla suojellut kiinteät muinaisjäännökset sekä paikallisten
maisema- ja kulttuuriympäristöalueiden erityispiirteet.

Muuttuvan maankäytön alueilla on arvioitava
kulttuuriympäristöjä koskeva selvitystarve
yhteistyössä museoviranomaisen kanssa.

Viheralueverkoston ja virtavesien jatkuvuus sekä ekologinen ja
virkistyksellinen toimivuus tulee turvata. Viheralueita tulee
säilyttää yhtenäisinä aluekokonaisuuksina.

Viheralueita kehitettäessä tulee tarkastella
laajempaa aluekokonaisuutta ja verkoston
jatkuvuutta. Myös rakentamisalueilla
viheralueiden ja -yhteyksien suunnittelu vaatii
maankäytön jatkosuunnittelussa laaja-alaisia
kokonaistarkasteluja, joissa huomioidaan
viheralueverkoston ja virtavesien kokonaisuus
sekä yhteyksien toimivuus ekologisesti ja
virkistyksellisesti.

Virkistyspalveluita tulee kehittää hyvin saavutettavana
verkostona.

Suunnittelussa tulee edistää rantojen yleistä virkistyskäyttöä ja
saavutettavuutta. Asemakaavoissa rakentamattomat rannat on
varattava yleiseen virkistyskäyttöön.

Luonnon monimuotoisuuden ja luonnonsuojelun kannalta
arvokkaat alueet tulee ottaa huomioon maankäytön
jatkosuunnittelussa ja turvata arvojen säilyminen. Natura 2000 -
alueet ja luonnonsuojelualueet tulee ottaa oikeusvaikutteisina
huomioon Luontoarvojen verkosto -liitekartalta 2.

Suunniteltaessa maankäyttöä alueiden
läheisyydessä tai niiden vaikutusalueella, tulee
riittävässä määrin arvioida alueisiin kohdistuvat
vaikutukset. Erityistä huomiota tulee kiinnittää
hulevesien käsittelyyn ja virkistyskäytön
ohjaamiseen. Lisäksi tulee varata riittävät ja
laadukkaat lähivirkistysalueet ja virkistyspalvelut
myös rakentamiseen tarkoitetuilla alueilla. Tällä
tavalla voidaan vähentää ulkoilupaineita Natura-
alueilla tai luonnonsuojelualueilla ja ehkäistä
herkimpien luontokohteiden kulumista.

ESPOON POHJOIS- JA KESKIOSIEN YLEISKAAVALUONNOKSEN KAAVAKARTAN (KH 12.3.2018) KAAVAMERKINNÄT JA MÄÄRÄYKSET SEKÄ
KEHITTÄMISSUOSITUKSET 2/12

Alueiden tuottamat ekosysteemipalvelut tulee tunnistaa
maankäytön jatkosuunnittelussa. Keskeiset
ekosysteemipalvelut tulee turvata kaupunkirakenteessa.

Ekosysteemipalveluiden huomioon ottamisella
tulee edistää ihmisten terveyttä ja hyvinvointia
sekä ympäristöhäiriöiden vähentämistä ja
ilmastonmuutokseen sopeutumista.
Ekosysteemipalveluita voidaan tehokkaasti
edistää erityisesti viheralueiden moninaiskäytöllä.

Pilaantuneet maat ja happamien sulfaattimaiden esiintymät
tulee tunnistaa ja ottaa huomioon maankäytön
jatkosuunnittelussa.

Alueen maaperän pilaantuneisuus on selvitettävä
maankäytön jatkosuunnittelussa ja kunnostettava
käyttötarkoituksen edellyttämällä tavalla ennen
rakentamiseen ryhtymistä.

Maankäytön jatkosuunnittelussa ja
toteutussuunnittelussa on arvioitava sulfaattimaa-
alueille rakentamisesta aiheutuva ekologinen
riski alueen luontoarvoille.

Alueella tulee suunnitelmallisesti kierrättää ja hyödyntää
rakentamisessa muodostuvia massoja.

Merkittävillä uusilla rakentamisalueilla tulee
laatia massojenhallintasuunnitelma, jossa
tarkastellaan massatasapainoa ja suunnitellaan
kaivumaiden käyttökohteita. Rakentamisen
aikana rakentamisalueille voidaan osoittaa
alueita massojen välivarastointia ja käsittelyä
varten. Sijoittamisen tulee perustua
massojenhallintasuunnitelmaan.

Väliaikaisen toiminnan sijoittamisessa tulee
ottaa huomioon ympäröivä maankäyttö, eikä
toiminnasta saa aiheutua muussa
lainsäädännössä kiellettyä haittaa nykyiselle
maankäytölle.

Pohjavesialueilla tapahtuva rakentaminen on suunniteltava ja
toteutettava kokonaisuutena niin, ettei se heikennä pohjaveden
laatua tai vähennä pohjaveden antoisuutta.

Jatkosuunnittelun yhteydessä tulee laatia koko
pohjavesialuetta koskeva hulevesien
hallintasuunnitelma, jossa huomioidaan eri
hankkeiden yhteisvaikutukset.

Pohjavesialueilla pohjaveden muodostumisen
kannalta tärkeimmät alueet tulee tunnistaa ja
säilyttää ensisijaisesti rakentamattomina.
Pohjavesialueilla tulee maankäytön
jatkosuunnittelussa säilyttää mahdollisimman
paljon läpäiseviä pintoja. Hulevedet tulee
imeyttää maaperään, mikäli niistä ei aiheudu
vaaraa pohjaveden laadulle.

Luokitelluille pohjavesialueelle ei saa sijoittaa
pohjaveden laatua vaarantavia toimintoja.
Maalämmön hyödyntämiseen liittyviä porakaivoja
ei pääsääntöisesti saa rakentaa tärkeille
pohjavesialueille. Pientaloihin voidaan rakentaa
yksittäisiä lämpökaivoja, jos hankkeesta ei
aiheudu pohjaveden pilaantumista.

ESPOON POHJOIS- JA KESKIOSIEN YLEISKAAVALUONNOKSEN KAAVAKARTAN (KH 12.3.2018) KAAVAMERKINNÄT JA MÄÄRÄYKSET SEKÄ
KEHITTÄMISSUOSITUKSET 3/12

Tulvavaara ja -riskit on otettava huomioon maankäytön
jatkosuunnittelussa. Järvien ranta-alueilla ja jokien varsilla on
selvitettävä tulvakorkeudet.

Tulvavaara-alueille rakentamista tulee
ensisijaisesti välttää. Mikäli rakentaminen on
erityisen painavasta syystä perusteltua, tulee
jatkosuunnittelun yhteydessä selvityksin osoittaa,
että tulvariskit pystytään hallitsemaan.
Rakentamisesta ei saa aiheutua tulvariskien
kasvua muualla.

Riittävät aluevaraukset hulevesien luonnonmukaiseen
hallintaan on otettava huomioon maankäytön
jatkosuunnittelussa. Hulevesien hallinnan jatkosuunnittelu
tulee tehdä valuma-aluelähtöisesti ottaen huomioon
vesistöjen erityispiirteet.

Jatkosuunnittelu tulee ensisijaisesti ehkäistä
huleveden muodostumista ja säilyttää veden
luontainen kierto. Huleveden luonnonmukaisen
hallinnan rakenteista muodostetaan hierarkkinen
kokonaisuus, joka mukautuu erilaisiin veden
määrällisiin ja laadullisiin hallintatarpeisiin.

Tulvareiteille ja virtavesien ympäristöön
sijoittuville hallitun tulvimisen alueille on varattava
riittävästi tilaa maankäytön jatkosuunnittelussa.
Hulevesien hyötykäyttöä ja merkitystä viihtyisän
kaupunkiympäristön luomisessa tulee edistää.

Jatkosuunnittelussa tulee ottaa huomioon
rakentamisaikaisen kiintoaine- ja
ravinnekuormituksen vähentäminen.

Riittävät tilavaraukset aurauslumen paikalliseen
varastointiin on otettava huomioon maankäytön
suunnittelussa.

Maankäytön jatkosuunnittelussa tulee edistää uusiutuvien
energianlähteiden käyttöä ja uusiutuvan energian
tuotantomahdollisuuksia.

Maankäytön jatkosuunnittelussa luodaan
edellytyksiä rakennusten liittymiselle keskitettyyn
energiajärjestelmään tai rakennuskohtaisiin
ratkaisuihin, joiden tulee perustua uusiutuvien
energianlähteiden käyttöön.

Mikäli yleiskaavan voimaantullessa kiinteistöllä on asuin- tai
lomarakennus, se säilyttää rakennusoikeutensa ja se voidaan
korvata uudella.

Poikkeus- ja rakennuslupahakemuksissa on
osoitettava, että käyttövettä on riittävästi
saatavissa ja että jätevesistä huolehditaan siten,
ettei pinta- ja pohjavesiä pilata.

ESPOON POHJOIS- JA KESKIOSIEN YLEISKAAVALUONNOKSEN KAAVAKARTAN (KH 12.3.2018) KAAVAMERKINNÄT JA MÄÄRÄYKSET SEKÄ
KEHITTÄMISSUOSITUKSET 4/12

Kaavamerkintä Kaavamääräys kehittämissuositukset

Keskustatoimintojen alue

Alueelle saa osoittaa keskustaan soveltuvaa
hallinto-, toimisto-, palvelu- ja liiketiloja sekä
asumista. Aluetta kehitetään toiminnallisesti
sekoittuneena ympäristöään tehokkaampana
alueena.

Alueelle tulee toteuttaa riittävät
lähivirkistysalueet ja laadukkaat
virkistysyhteydet laajemmille viheralueille.

Alue on kävelypainotteinen ja
keskustahakuisiin toimintoihin painottuva.
Aluetta kehitetään tiiviin ja laadukkaan
kaupunkimaisen rakentamisen alueena.

Alueen suunnittelussa tulee kiinnittää
huomiota alueen kaupunkikuvalliseen
ilmeeseen.

Keskeisille alueille tulee laatia
kokonaisuuden huomioivia maankäytön
jatkosuunnittelua tukevia ja ohjaavia
selvityksiä ja kokonaissuunnitelmia.

Virkistysalueiden ja -yhteyksien
suunnittelu vaatii maankäytön
jatkosuunnittelussa laaja-alaisia
kokonaistarkasteluja, joissa huomioidaan
virkistysverkoston kokonaisuus ja
yhteyksien toimivuus sekä
virkistysalueiden ja -palveluiden
riittävyys.

 Paikalliskeskus

Kohdemerkinnän alueelle saa osoittaa
keskustaan soveltuvaa hallinto-, toimisto-,
palvelu- ja liiketiloja sekä asumista.
Keskuksen kaupallisen mitoituksen
lähtökohtana tulee olla paikallinen kysyntä.
Alueen suunnittelussa kiinnitetään huomiota
toimiviin liikenneyhteyksiin sekä alueen
saavutettavuuteen joukkoliikenteellä sekä
kävellen ja pyöräillen.

Alueen tarkempi sijainti ja laajuus
määritellään yksityiskohtaisemmassa
kaavoituksessa.

Asuntovaltainen alue A1

Aluetta kehitetään asumiselle sekä sitä
palveleville toiminnoille ja lähipalveluille
sekä ympäristöhäiriötä aiheuttamattomalle
elinkeinotoiminnalle. Aluetta kehitetään
kaupunkimaisen rakentamisen alueena,
joka tukeutuu kävelyyn ja pyöräilyyn sekä
tehokkaaseen joukkoliikenteeseen. Alueelle
tulee toteuttaa riittävät lähivirkistysalueet
ja laadukkaat virkistysyhteydet laajemmille
viheralueille.

Alueen pinta-alasta keskimäärin 60 % tai
enemmän on korttelimaata ja
korttelitehokkuus on pääasiassa 0,6-1,5.

Alueen suunnittelussa tulee kiinnittää
huomiota alueen kaupunkikuvalliseen
ilmeeseen.

Keskeisille alueille tulee laatia
kokonaisuuden huomioivia maankäytön
jatkosuunnittelua tukevia ja ohjaavia
selvityksiä ja kokonaissuunnitelmia.

Virkistysalueiden ja -yhteyksien
suunnittelu vaatii maankäytön
jatkosuunnittelussa laaja-alaisia
kokonaistarkasteluja, joissa huomioidaan
virkistysverkoston kokonaisuus ja
yhteyksien toimivuus sekä
virkistysalueiden ja -palveluiden
riittävyys.

ESPOON POHJOIS- JA KESKIOSIEN YLEISKAAVALUONNOKSEN KAAVAKARTAN (KH 12.3.2018) KAAVAMERKINNÄT JA MÄÄRÄYKSET SEKÄ
KEHITTÄMISSUOSITUKSET 5/12

Asuntovaltainen alue A2

Aluetta kehitetään asumiselle sekä sitä
palveleville toiminnoille ja lähipalveluille sekä
ympäristöhäiriötä aiheuttamattomalle
elinkeinotoiminnalle. Aluetta kehitetään
kävelyyn ja pyöräilyyn sekä
joukkoliikenteeseen tukeutuvana
monipuolisena asumisen alueena. Alueelle
tulee toteuttaa riittävät lähivirkistysalueet ja
laadukkaat virkistysyhteydet laajemmille
viheralueille.

Alueen pinta-alasta keskimäärin 60 % tai
enemmän on korttelimaata ja korttelitehokkuus
on pääasiassa 0,4-0,8.

Keskeisille alueille tulee laatia
kokonaisuuden huomioivia maankäytön
jatkosuunnittelua tukevia ja ohjaavia
selvityksiä ja kokonaissuunnitelmia.

Virkistysalueiden ja -yhteyksien
suunnittelu vaatii maankäytön
jatkosuunnittelussa laaja-alaisia
kokonaistarkasteluja, joissa huomioidaan
virkistysverkoston kokonaisuus ja
yhteyksien toimivuus sekä
virkistysalueiden ja -palveluiden riittävyys.

Asuntovaltainen alue A3

Aluetta kehitetään asumiselle sekä sitä
palveleville toiminnoille ja lähipalveluille sekä
ympäristöhäiriötä aiheuttamattomalle
elinkeinotoiminnalle. Aluetta kehitetään
pääasiassa pientalovaltaisena asuinalueena
huomioiden alueen nykyinen rakenne. Alueelle
tulee toteuttaa riittävät lähivirkistysalueet ja
laadukkaat virkistysyhteydet laajemmille
viheralueille.

Alueen pinta-alasta keskimäärin 60 % tai
enemmän on korttelimaata ja korttelitehokkuus
on pääasiassa alle 0,4.

Keskeisille alueille tulee laatia
kokonaisuuden huomioivia maankäytön
jatkosuunnittelua tukevia ja ohjaavia
selvityksiä ja kokonaissuunnitelmia.

Virkistysalueiden ja -yhteyksien
suunnittelu vaatii maankäytön
jatkosuunnittelussa laaja-alaisia
kokonaistarkasteluja, joissa huomioidaan
virkistysverkoston kokonaisuus ja
yhteyksien toimivuus sekä
virkistysalueiden ja -palveluiden riittävyys.

Kyläalue

Alueella sallitaan olemassa olevaan
rakennuskantaan ja kylämiljööseen soveltuva
rakentaminen. Alueella sallitaan kylää ja sitä
ympäröivää asutusta palvelevien sekä
ympäristöön soveltuvien työtilojen
rakentaminen.

Aluetta suunniteltaessa tulee kiinnittää erityistä
huomiota rakennetun alueen rajautumiseen
avoimessa maisemassa sekä maisemallisesti
ja kulttuurihistoriallisesti arvokkaiden alueiden
ominaispiirteiden säilymiseen.

Asemakaavoittamattomien kyläalueiden
rakentamismahdollisuudet tutkitaan
tapauskohtaisesti
suunnittelutarveratkaisulupaprosessissa, jossa
rakennuspaikat sovitetaan
maaseutuympäristöön, kyläkuvaan ja
maisemaan sekä palveluiden
saavutettavuuteen.

Asumisen (A2) ja virkistyksen sekoittunut alue

Aluetta kehitetään asumisen sekä
virkistyskäytön ja ekologisten yhteyksien
lähtökohdista. Asuntorakentamista on
mahdollista osoittaa alueelle nykyisten
toimintojen väistyttyä.

Alueen käyttömahdollisuuksia yleiseen
virkistykseen tulee parantaa ottaen huomioon
myös ympäröivien alueiden asukkaiden
virkistyskäyttö. Ekologiset yhteydet tulee ottaa
huomioon Luontoarvojen verkosto -liitekartalta
2. Alueelta tulee toteuttaa laadukkaat
virkistysyhteydet muille laajemmille viheralueille.

ESPOON POHJOIS- JA KESKIOSIEN YLEISKAAVALUONNOKSEN KAAVAKARTAN (KH 12.3.2018) KAAVAMERKINNÄT JA MÄÄRÄYKSET SEKÄ
KEHITTÄMISSUOSITUKSET 6/12

Loma-asuntoalue

Alue varataan loma-asunnoille.

Asemakaavoittamattomilla alueilla
rakentamismahdollisuudet tutkitaan
tapauskohtaisesti
suunnittelutarveratkaisulupaprosessissa, jossa
rakennuspaikat sovitetaan maaseutuympäristöön,
kyläkuvaan ja maisemaan sekä palveluiden
saavutettavuuteen.

Palvelujen ja hallinnon alue

Aluetta kehitetään merkittävänä sairaala-
alueena.

Aluetta kehitetään seudullisesti merkittävänä
terveys- ja sairaalapalveluja tuottavana alueena.

Sairaala-alue tulee olla hyvin saavutettavissa
kävellen, pyörällä ja joukkoliikenteellä.

Virkistys-, matkailu- ja vapaa-ajan palvelujen
alue

Alue varataan virkistyskäyttöön sekä loma- ja
matkailutoimintaan. Alueelle voidaan sijoittaa
pääkäyttötarkoitusta palvelevia rakennuksia ja
rakenteita.

Alueelle voidaan sijoittaa muun muassa
majoituspalveluja, leirintäalueita, ryhmäpuutarhoja
sekä muita virkistystä, matkailua ja lomailua
palvelevia toimintoja. Alueen tarkemmassa
suunnittelussa tulee ottaa huomioon myös julkisen
virkistyskäytön ja virkistysyhteyksien
mahdollistaminen.

Elinkeinoelämän alue

Aluetta kehitetään monipuolisten
työpaikkatoimintojen sekä ympäristöhäiriöitä
aiheuttamattoman tuotantotoiminnan alueena.

Alueelle voidaan sijoittaa yritystoiminnan
lisäksi palveluja ja hallintoa sekä sellaisia
yhdyskuntateknisen huollon toimintoja, joista
ei aiheudu ympäristöhäiriöitä.

Alueen suunnittelussa kiinnitetään huomiota
toimiviin liikenneyhteyksiin sekä alueen
saavutettavuuteen joukkoliikenteellä sekä
kävellen ja pyöräillen.

Elinkeinoelämän ja asumisen alue

Aluetta kehitetään yrityksien, työpaikkojen ja
asumisen alueena. Korttelikohtainen
pääkäyttötarkoitus ratkaistaan
asemakaavassa.

Alueelle voidaan sijoittaa yritystoiminnan
lisäksi palveluja ja hallintoa sekä sellaisia
yhdyskuntateknisen huollon toimintoja ja
tuotantotoimintaa, joista ei aiheudu
ympäristöhäiriöitä.

Alueelle tulee toteuttaa riittävät
lähivirkistysalueet ja laadukkaat
virkistysyhteydet laajemmille viheralueille.

Ympäristön tulee olla viihtyisä, turvallinen ja
esteettisesti laadukas sekä yritysten että
asukkaiden näkökulmasta.

Keskeisille alueille tulee laatia kokonaisuuden
huomioivia maankäytön jatkosuunnittelua
tukevia ja ohjaavia selvityksiä ja
kokonaissuunnitelmia.

Virkistysalueiden ja -yhteyksien suunnittelu
vaatii maankäytön jatkosuunnittelussa laaja-
alaisia kokonaistarkasteluja, joissa
huomioidaan virkistysverkoston kokonaisuus
ja yhteyksien toimivuus sekä virkistysalueiden
ja -palveluiden riittävyys.

ESPOON POHJOIS- JA KESKIOSIEN YLEISKAAVALUONNOKSEN KAAVAKARTAN (KH 12.3.2018) KAAVAMERKINNÄT JA MÄÄRÄYKSET SEKÄ
KEHITTÄMISSUOSITUKSET 7/12

Elinkeinoelämän ja teollisuuden alue

Aluetta kehitetään yrityksien ja työpaikkojen
alueena. Alueelle voidaan sijoittaa
ympäristöhäiriötä aiheuttavaa teollisuus-,
varastointi- ja yhdyskuntateknisen huollon
toimintaa sekä muuta tilaa vaativaa
työpaikkatoimintaa.

Yhdyskuntateknisen huollon alue

Aluetta kehitetään yhdyskuntateknistä huoltoa
varten.

Ämmässuo: Alue on tarkoitettu ensisijaisesti
jätteenkäsittelyn, kiertotalouden ja
energiatuotannon alueeksi.

Erityisalue

Lahnus: Ampumarata-alue.

Kulmakorpi: Alue on tarkoitettu maa-
ainestoiminnalle, yhdyskuntatekniselle
huollolle, moottori- ja muille urheilutoiminnoille
sekä virkistykselle.

Ympäristövaikutuksia on lievennettävä
teknisin ratkaisuin tai osoittamalla riittävät
suoja-alueet.

Kulmakorven alueella voidaan louhia kalliota,
käsitellä maa- ja kiviainesmassoja sekä läjittää
puhtaita ylijäämämaita.

Maa-ainestoiminnan päätyttyä alue on tarkoitettu
ensisijaisesti urheilu ja virkistystoiminnoille.

Maa-ainestoiminnan ja häiriötä aiheuttavien
urheilutoimintojen edellytykset, toteutustavat ja
ympäristövaikutusten vähentämisen keinot
ratkaistaan vesilain, ympäristönsuojelulain ja maa-
aineslain edellyttämällä tavalla.

Hautausmaa-alue

Aluetta kehitetään hautausmaakäyttöön.
Alueella sallitaan toiminnan edellyttämien
kirkollisten rakennusten ja hautausmaan
käyttöä palvelevia rakennusten rakentaminen.

Alueiden läpi kulkevien julkisten virkistysreittien
säilyttäminen on suositeltavaa virkistysverkoston
toimivuuden näkökulmasta.

Maa- ja metsätalousalue

Alue varataan maa- ja metsätalouskäyttöön
sekä muille maaseutuelinkeinoille

Alueella sallitaan maa- ja metsätaloutta
palvelevien asuntojen sekä tuotanto- ja
taloustilojen rakentaminen. Rakentamisen on
sijainniltaan liityttävä olemassa olevan
asutuksen, tilakeskuksen ja tiestön
läheisyyteen siten, että ranta-alueet ja pellot
säilyvät vapaina rakentamiselta.

Alueella sallitaan yleistä virkistys- ja
ulkoilutoimintaa palveleva rakentaminen.

Asemakaavoittamattomien alueiden
rakentamismahdollisuudet tutkitaan
tapauskohtaisesti
suunnittelutarveratkaisulupaprosessissa, jossa
rakennuspaikat sovitetaan maaseutuympäristöön,
kyläkuvaan ja maisemaan sekä palveluiden
saavutettavuuteen.

ESPOON POHJOIS- JA KESKIOSIEN YLEISKAAVALUONNOKSEN KAAVAKARTAN (KH 12.3.2018) KAAVAMERKINNÄT JA MÄÄRÄYKSET SEKÄ
KEHITTÄMISSUOSITUKSET 8/12

Avoin maisematila

Merkinnällä osoitetaan maisemallisesti
arvokkaat avoimet maisematilat ja niiden
reunametsät.

Tärkeät viheryhteydet ja niiden ekologinen
toimivuus tulee turvata.

Alueella sallitaan maataloutta ja virkistystä
palveleva rakentaminen. Rakentamisen on
sijainniltaan liityttävä olemassa olevan
asutuksen, tilakeskuksen ja tiestön
läheisyyteen siten, että ranta-alueet ja pellot
säilyvät vapaina rakentamiselta.
Rakentaminen on sovitettava arvokkaaseen
maisemakuvaan.

Maisemaa muuttava maanrakennustyö,
puiden kaataminen tai muu näihin
verrattavissa oleva toimenpide on
luvanvaraista siten kuin MRL 128 §:ssä on
säädetty.

Alueet on tarkoitettu pidettäväksi viljelyssä tai
muutoin hyödynnettynä siten, että
maisemakuvallisesti arvokkaat avoimet
maisematilat ja niihin liittyvä reunapuusto sekä
metsäsaarekkeet säilyvät.

Viheryhteyksien ekologisen toimivuuden
turvaamiseksi alueiden tulee kytkeytyä
ympäröivään viheralueverkostoon.

Virkistysalue

Alue on varattu yleiseen virkistystoimintaan ja
ulkoiluun. Alueella sallitaan yleistä virkistys- ja
ulkoilutoimintaa palveleva rakentaminen sekä
maa- ja metsätalouden harjoittaminen.

Alueella on maisemaa muuttava
maanrakennustyö, puiden kaataminen tai
muu näihin verrattavissa oleva toimenpide
luvanvaraista siten kuin MRL 128 §:ssä on
säädetty.

Metsänhoidossa tulee ottaa alueen
virkistyskäyttöedellytykset ja niiden kehittäminen
huomioon.

Luonnonsuojelualue

Ominaisuusmerkinnällä osoitetaan
luonnonsuojelulain nojalla tai muutoin suojeltu
tai suojeltava alue. Alueella ei saa suorittaa
sellaisia toimenpiteitä, jotka saattavat
vaarantaa alueen suojeluarvoja.
Perustettavan luonnonsuojelualueen tarkempi
rajaus ja suojelun perusteet määritellään
alueen rajaus- tai perustamispäätöksellä.
Maisemaa muuttava maanrakennustyö,
puiden kaataminen tai muu näihin
verrattavissa oleva toimenpide on
luvanvaraista siten kuin MRL 128 §:ssä on
säädetty.

Natura 2000-alue

Ominaisuusmerkinnällä on osoitettu
valtioneuvoston päätöksen mukaiset Natura
2000 -verkostoon kuuluvat alueet. Alueiden
suojeluarvojen huomioon ottamisesta on
säädetty luonnonsuojelulain 64, 65 ja 66
§:ssä.

Suojelun perusteena olevia luontoarvoja ei
saa merkittävästi heikentää.

ESPOON POHJOIS- JA KESKIOSIEN YLEISKAAVALUONNOKSEN KAAVAKARTAN (KH 12.3.2018) KAAVAMERKINNÄT JA MÄÄRÄYKSET SEKÄ
KEHITTÄMISSUOSITUKSET 9/12

Vesialue
Alueella on maisemaa muuttava kaivamis-,
täyttämis-, ruoppaus- tai muu näihin
verrattavissa oleva toimenpide
luvanvaraista siten kuin MRL 128 §:ssä on
säädetty.

Virtavesiuomia tulee kehittää ensisijaisesti
avoimina ja monimuotoisina.

Espoonjokilaakson vyöhyke

Kehittämisperiaatemerkinnällä on osoitettu
jokilaakso, jolla on erityisiä maisema-,
historia-, kaupunkikuva-, luonto- ja
virkistysarvoja. Aluetta tulee kehittää
katkeamattomana kokonaisuutena niin, että
ekologinen toimivuus ja muut erityisarvot
turvataan ja virkistyskäyttöedellytykset
paranevat.

Alueelle tulee laatia suunnitelma, jonka pohjalta
aluetta kehitetään koko kaupunkiseutua
palvelevana yhtenäisenä, monipuolisena
virkistysaluekokonaisuutena ja vahvistetaan
alueen erityispiirteitä, saavutettavuutta ja
tunnettavuutta. Jokivartta pitkin kehitetään
sisämaan rantaraitti, joka kulkee koko matkaltaan
viheralueella. Jokivarren ja rantojen ekologisten
yhteyksien toimivuutta tulee kehittää.

Voimajohto 400 kV

Tarkemmassa suunnittelussa on otettava
huomioon voimajohtojen sähkö- ja
magneettikentät sekä säteilyturvakeskuksen
suositukset.

Voimajohtoalueita tulee kehittää ottaen huomioon
ekosysteemipalvelujen tarjonnan edistäminen.

Viheryhteystarve

Yhteys palvelee virkistys- ja ekologisena
yhteytenä.

Suunnittelussa tulee turvata viheryhteyksien
jatkuvuus, kytkeytyvyys viheralueverkostoon
ja riittävä leveys tiivistyvässä
kaupunkirakenteessa.

Yhteys sitova, sijainti ohjeellinen.

Viheryhteydet ovat kaupunkirakenteen sisäisiä
virkistys- ja ekologisia yhteyksiä. Merkintä osoittaa
keskeisimpien yhteyksien tarpeen alueilla, joille on
kaavassa osoitettu rakentamista. Merkityt yhteydet
ovat nykyisin toimivia, parannettavia tai niiden on
tarkoitus korvata nykyisiä ekologisia yhteyksiä.
Yhteyksien parantamisesta tai uusien
rakentamisesta tulee huolehtia riittävän aikaisessa
vaiheessa suunnittelua ja toteutusta.

Viheryhteyksien suunnittelussa tulee hyödyntää
virtavesiä ja nykyisiä viheralueita. Lisäksi tulee
kehittää viheryhteyksien toimivuutta ekologisesta
ja virkistyksellisestä näkökulmasta.

Kaavan liitekartoissa 2. ”luontoarvojen verkosto
2050” ja 3. ”virkistysverkosto 2050” on tarkennettu
viheryhteyksien verkostoa.

Ekologisten yhteyksien runko

Ekologisten yhteyksien runko koostuu
yhteyksistä, joilla on seudullista merkitystä.
Yhteyksien runko kytkee kaava-alueen
laajemmat viheralueet Nuuksioon, Espoon
keskuspuistoon, sekä naapurikuntien
seudulliseen viheralueverkostoon. Merkintä
täydentää viheryhteystarve- ja
Espoonjokilaakson vyöhyke-merkinnällä
osoitettuja yhteyksiä.

Yhteyden sijainti on ohjeellinen ja tarkentuu
maankäytön jatkosuunnittelussa

ESPOON POHJOIS- JA KESKIOSIEN YLEISKAAVALUONNOKSEN KAAVAKARTAN (KH 12.3.2018) KAAVAMERKINNÄT JA MÄÄRÄYKSET SEKÄ
KEHITTÄMISSUOSITUKSET 10/12

Täydentävät ekologiset yhteydet

Ekologisten yhteyksien runkoa täydentävät
yhteydet, joilla on merkitystä lajien paikallisina
kulkuyhteyksinä. Ne sijoittuvat
kaupunkirakenteen sisäisiin viherkäytäviin,
laajojen avointen maisematilojen
peltometsämosaiikkiin ja muille viheralueille.

Veden virtausreitti ja ekologinen yhteys

Merkinnällä on tunnistettu virtavesiä, jotka
ovat veden virtausreittejä ja toimivat
ekologisina yhteyksinä. Niillä voi olla
kalataloudellista merkitystä ja niihin voi
sisältyä arvokkaita virtavesikohteita.
Virtavedet toimivat kulkureitteinä etenkin
vesiympäristöistä riippuvaisille lajeille.

Ekologisen yhteyden kehittämistarve

Ekologisen yhteyden kehittämistarpeet ovat
ekologisten yhteyksien osia, joiden
toimivuutta tulee kehittää suunnittelussa ja
alueen toteutuksessa alueella esiintyvän
lajiston näkökulmasta. Kehittämistarpeet
sijoittuvat kohtiin, joissa seudullinen
ekologinen yhteys risteää liikenneväylän tai
laajemman avonaisen alueen kanssa.
Kehittämistoimenpiteet ovat riippuvaisia
paikallisista olosuhteista ja vaativat
tarkempaa suunnittelua. Yhteyksien
parantaminen tulee toteuttaa riittävän
aikaisessa vaiheessa, jotta korvaavat tai

parannettavat yhteydet ovat ehtineet kehittyä
toimiviksi alueen maankäytön muuttuessa.

ESPOON POHJOIS- JA KESKIOSIEN YLEISKAAVALUONNOKSEN KAAVAKARTAN (KH 12.3.2018) KAAVAMERKINNÄT JA MÄÄRÄYKSET SEKÄ
KEHITTÄMISSUOSITUKSET 11/12

Raideliikenteeseen tukeutuva asemanseutu

Kehittämisperiaatemerkinnällä osoitetaan
raideliikenteeseen tukeutuvat aseman seudut.
Aluetta voidaan lähteä toteuttamaan sen
jälkeen, kun raideliikenneyhteydestä ja
asemasta on tehty sitova toteuttamispäätös.

Alueella voidaan tehdä ennen toteuttamispäätöstä
toimenpiteitä, jotka
edistävät radan tai alueen tulevaa käyttöä
raideliikenteeseen tukeutuvan asemanseudun
kehittämisalueena.

 Valtatie / kantatie

 Pääkatu / alueellinen kokoojakatu / maantie

Pikaraitiotie

Joukkoliikenteen nopea yhteys, joka voidaan
toteuttaa bussiratkaisuna. Sijainti on
ohjeellinen.

Rautatie asemineen

Sijainti on ohjeellinen

Eritasoliittymä

Suuntaisliittymä

Pikaraitiotie- tai muu joukkoliikenteen
runkoyhteys

Joukkoliikenteen nopea runkoyhteys, jonka
toteutustapa ratkaistaan tarkemmassa
suunnittelussa. Sijainti on ohjeellinen

Baana

Pyöräliikenteen nopea runkoyhteys. Sijainti on
ohjeellinen.

50 m yleiskaava-alueen ulkopuolella oleva
raja

ESPOON POHJOIS- JA KESKIOSIEN YLEISKAAVALUONNOKSEN KAAVAKARTAN (KH 12.3.2018) KAAVAMERKINNÄT JA MÄÄRÄYKSET SEKÄ
KEHITTÄMISSUOSITUKSET 12/12

Kaavakartan liitekarttojen oikeusvaikutteiset merkinnät ja määräykset

liitekartta määräys kehittämissuositus

Luontoarvojen
verkosto

Virkistysverkosto

Natura 2000 -alue

 ()

Ominaisuusmerkinnällä on osoitettu
valtioneuvoston päätöksen mukaiset Natura
2000 -verkostoon kuuluvat alueet. Alueiden
suojeluarvojen huomioon ottamisesta on
säädetty luonnonsuojelulain 64, 65 ja 66 §:ssä.

Suojelun perusteena olevia luontoarvoja ei saa
merkittävästi heikentää.

Luontoarvojen
verkosto

Virkistysverkosto

Luonnonsuojelualue

()

Ominaisuusmerkinnällä osoitetaan
luonnonsuojelulain nojalla tai muutoin suojeltu
tai suojeltava alue. Alueella ei saa suorittaa
sellaisia toimenpiteitä, jotka saattavat vaarantaa
alueen suojeluarvoja. Perustettavan
luonnonsuojelualueen tarkempi rajaus ja
suojelun perusteet määritellään alueen rajaus-
tai perustamispäätöksellä. Maisemaa muuttava
maanrakennustyö, puiden kaataminen tai muu
näihin verrattavissa oleva toimenpide on
luvanvaraista siten kuin MRL 128 §:ssä on
säädetty.

Kulttuuriympäristöt Valtakunnallisesti arvokkaat kulttuuriympäristöt

()

Ominaisuusmerkinnällä osoitetaan
valtakunnallisesti arvokkaat rakennetut
kulttuuriympäristöt (RKY).

Alueita koskevissa toimenpiteissä ja
tarkemmassa suunnittelussa on otettava
huomioon tunnistetut arvot ja rakennetut
ympäristön kokonaisuus sekä ominaispiirteet.

Alueita koskevista toimenpiteistä tulee
neuvotella museoviranomaisen kanssa.

Kulttuuriympäristöt Maakunnallisesti arvokkaat kulttuuriympäristöt

Ominaisuusmerkinnällä osoitetaan
maakunnallisesti arvokkaat kulttuuriympäristöt.

Alueita koskevissa toimenpiteissä ja
tarkemmassa suunnittelussa on otettava
huomioon tunnistetut arvot ja rakennetut
ympäristön kokonaisuus sekä ominaispiirteet.

Alueita koskevista toimenpiteistä tulee
neuvotella museoviranomaisen kanssa.

