
ET

+y300 I

+y300 I

3100/27/1964

1/3III

I

1/3II

II

2/3III

30

II

I

II

V

III

V

25

29

III

LAPPAJÄRVENPUISTO

K-5

u

KESKUSTORI

V

AL

u

K-5

I

IX

k
o

VII (2/3)

2300

II

800

a
jo

u-3

u

u

h

sr-2

ls
2

ls
2

ls
2

m
a
-a
jo

m
a
p
-1

mavp-1

m
a
v
p
-1

m
a
v
p
-1

IIIu2/3

IV

-VII

AL-7

AL-8

250

48

a

a

a

1,2ap/as

+t20%

II

AP

m
ax55/50dbA

2/3I
I

VP

III

I

1/3I

AL-7

AO7250

25500

79008300

2200

2200

10700

e=1.30

e=1.30

e=1.50

e=1.30

e=1.30

e=0.25

40

35dB
A

35dB
A

m
ax55/50dB

A

p

1ap/as

+5%le

VIII u 1/4
aII

AK

LR

LR

6000

u

u

u

u

u

u

v

k

v

k

v

v

j

k

KL-6

l

II

700

sr-1 V
500

AL-13

55
AL-12

VI

IX
IX

I

VI

VIII

IX

I-II

VI

V

VI

V

a
jo
 p

y

pl

p

l

lz

ah

pel-ajo

sr-1

T
E

R
T

U
N

S
O

L
A

R
U

U
K
IN

T
IE

M
A

A
M
IE

H
E

N
K

A
T

U

LOUHENKATU

KES
KUSKATU

E
L
IS

S
A

N
P

O
L

K
U

K
O

U
L

U
K

A
T

U

KALEVANKATU

ET

+y300 I

+y300 I

3100/27/1964

1/3III

I

1/3II

II

2/3III

30

II

I

II

V

III

V

25

29

III

LAPPAJÄRVENPUISTO

K-5

u

KESKUSTORI

V

AL

u

K-5

I

IX

k
o

VII (2/3)

2300

II

800

a
jo

u-3

u

u

h

sr-2

ls
2

ls
2

ls
2

m
a
-a
jo

m
a
p
-1

mavp-1

m
a
v
p
-1

m
a
v
p
-1

IIIu2/3

IV

-VII

AL-7

AL-8

250

48

a

a

a

1,2ap/as

+t20%

II

AP

m
ax55/50dbA

2/3I
I

VP

III

I

1/3I

AL-7

AO7250

25500

79008300

2200

2200

e=0.50

10700

e=1.30

e=1.30

e=1.50

e=1.30

e=1.30

e=0.25

40

35dB
A

35dB
A

m
ax55/50dB

A

p

1ap/as

+5%le

VIII u 1/4
aII

AK

LA

YLA

47

LR

6000

u

u

u

u

u

u

v

k

v

k

v

v

j

k

KL-6

l

II

700

sr-1 V
500

AL-13

55
AL-12

VI

IX
IX

I

VI

VIII

IX

I-II

VI

V

VI

V

a
jo
 p

y

pl

p

l

lz

ah

pel-ajo

sr-1

T
E

R
T

U
N

S
O

L
A

R
U

U
K
IN

T
IE

V
A
L
T
IO

N
K
A
T
U

M
A

A
M
IE

H
E

N
K

A
T

U

LOUHENKATU

KES
KUSKATU

E
L
IS

S
A

N
P

O
L

K
U

K
O

U
L

U
K

A
T

U

KALEVANKATU

e=0.50

YLA

LR

5:1

1

18

5:891

7

65:1

6

7

10

15

16

17

18

9906

9902

15
9

13

5:640

19

20

5:11

3

5:487

5:685

9901

5:8

5:8

1

2

5:239

5:892

2

2:936

5:37

5:37

5:4

5:893

2:4

5:108

5:107

5:281

5:281

9903

5:479

12

10

5:361

15

14

1514

12

19

44:1

12

10

9

1

14

3

2
1

8

5

5:37M602

5:37M602

5:37M602

5:640M604

5:893M601

5:4M604

2:4M604
2:935M602

5:892M601

5:281M603

40-10M503

40-10M501

5:281M602

55

47

40

48

29

25

30

Kulkuoik. 8m

9901

9901

9901

9901

9901

65:1

13
8

9

10

4

27

14

3

100

6

7

8

9

14

13

6

4

5

7

1

2

5

6

7

8

9

rp10

15

16

17

18

3

4

5

6

7

8
9

10

11

12

13

1

2

3

5

14

2

1

102

103

104

65

100

101

87

81

82
83

84

85

86

88

29

2

3

4

10

9
8

9

62

64

65

66

68

63

67

33

3

34
4

15

13

9

10

18

20

21
22

23

24

19

12

1

11

20

19

17

13

9

14

8

4

7

8

18

10
18

16 15

26

27

6

13

9

5

14

3

2

3

4 41

35

12

32

8

9

40

7

2

2

5

10

11

1

42

7

6

68

1

85

32

8

9

10

65

23

27

6

524

38

37

31

34

23

30
45

22

23

28

25

40

11

8

39

33

34

37

38

35

41

36

44

31

15

24

21

892

19
79

14

34

8

58

14

24

1

13

16

17

7

8

1

33

15

14

7

19

2
29

12

2564

28

33

44

20

9

27

26
25

78

35

85

93

92

93

8

76

208

92

106

105

86

45

19

49

4

48

Kale
vank

atu

Koulukatu

El
is
sa
np
ol
ku

Kesk
uska

tu

Louhenkatu

M
aam

iehenkatu

Valtionkatu

Ruukintie

Te
rt
un
so
la

6

7a

8a

4

6

4b

12b

4

12

1

10

8

16

18

14

4

2

2 1

5

1

2

5

11

4

14

16

9

7

2

4

1

6

8

3

4

3

7

18

2

8

2

12

6

3

6

7

5

7

LAPPAJÄRVENPUISTO

KESKUSTORI

kt

III

IX

II

VIII

42

4
1

4
2

akt

akt

akt

VIII

akt

III

IV

VIII

kt

III

II

II

II

IV

kt

Lait.

kt

II

II

III

II

I

II

kt

I
II

III

I

I

akt

I

III

III

III

II

II

kt

III

kt

I

V

Posti

Matkakeskus

kt

kt

kt

kt

kt

III

III

III

Lait.

Lait.

II

II

kt

zmo

IV

I

III

V

I

IX

III

II
II

44.47

44.57

44.50

44.86

44.80

44.80

45.02

44.54

44.56 215

45.87

208

44.91

214

44.98

216

44.93

440

42.66

615

45.134014

3254

4025

3250

10002

10003

10004

10005

10007

3344

4030

4845

3345

3547

4874

5:1

1

18

5:891

7

65:1

6

7

10

15

16

17

18

9906

9902

15
9

13

5:640

19

20

5:11

3

5:487

5:685

9901

5:8

5:8

1

2

5:239

5:892

2

2:936

5:37

5:37

5:4

5:893

2:4

5:108

5:107

5:281

5:281

9903

5:479

12

10

5:361

15

14

1514

12

19

44:1

12

10

9

1

14

3

2
1

8

5

5:37M602

5:37M602

5:37M602

5:640M604

5:893M601

5:4M604

2:4M604
2:935M602

5:892M601

5:281M603

40-10M503

40-10M501

5:281M602

55

47

40

48

29

25

30

Kulkuoik. 8m

9901

9901

9901

9901

9901

65:1

13
8

9

10

4

27

14

3

100

6

7

8

9

14

13

6

4

5

7

1

2

5

6

7

8

9

rp10

15

16

17

18

3

4

5

6

7

8
9

10

11

12

13

1

2

3

5

14

2

1

102

103

104

65

100

101

87

81

82
83

84

85

86

88

29

2

3

4

10

9
8

9

62

64

65

66

68

63

67

33

3

34
4

15

13

9

10

18

20

21
22

23

24

19

12

1

11

20

19

17

13

9

14

8

4

7

8

18

10
18

16 15

26

27

6

13

9

5

14

3

2

3

4 41

35

12

32

8

9

40

7

2

2

5

10

11

1

42

7

6

68

1

85

32

8

9

10

65

23

27

6

524

38

37

31

34

23

30
45

22

23

28

25

40

11

8

39

33

34

37

38

35

41

36

44

31

15

24

21

892

19
79

14

34

8

58

14

24

1

13

16

17

7

8

1

33

15

14

7

19

2
29

12

2564

28

33

44

20

9

27

26
25

78

35

85

93

92

93

8

76

208

92

106

105

86

45

19

49

4

48

Kale
vank

atu

Koulukatu

El
is
sa
np
ol
ku

Kesk
uska

tu

Louhenkatu

M
aam

iehenkatu

Valtionkatu

Ruukintie

Te
rt
un
so
la

6

7a

8a

4

6

4b

12b

4

12

1

10

8

16

18

14

4

2

2 1

5

1

2

5

11

4

14

16

9

7

2

4

1

6

8

3

4

3

7

18

2

8

2

12

6

3

6

7

5

7

LAPPAJÄRVENPUISTO

KESKUSTORI

kt

III

IX

II

VIII

42

4
1

4
2

akt

akt

akt

VIII

akt

III

IV

VIII

kt

III

II

II

II

IV

kt

Lait.

kt

II

II

III

II

I

II

kt

I
II

III

I

I

akt

I

III

III

III

II

II

kt

III

kt

I

V

Posti

Matkakeskus

kt

kt

kt

kt

kt

III

III

III

Lait.

Lait.

II

II

kt

zmo

IV

I

III

V

I

IX

III

II
II

44.47

44.57

44.50

44.86

44.80

44.80

45.02

44.54

44.56 215

45.87

208

44.91

214

44.98

216

44.93

440

42.66

615

45.134014

3254

4025

3250

10002

10003

10004

10005

10007

3344

4030

4845

3345

3547

4874

a/24

ASEMAKAAVAN MUUTOS

Kaavoitusjohtaja:  Martti Norja

Päiväys: Käsittely: Huomautus:

Mittakaava: 

         

Tällä asemakaava-alueella tonttijaon tulee olla erillinen.

SEINÄJOKI

Päiväys:         

Kaavatunnus:

Tiedosto:

Piirtäjä:

          

KH hyväksyi virallisesti nähtäville

Kaavaluonnos nähtävillä

Kaavaehdotus nähtävillä

Kaupunginvaltuusto hyväksyi

Kaupunginhallitus hyväksyi

hyväksytty:

Kaava 

Suunnittelija: Veli-Matti Prinkkilä

Kaupunkisuunnittelu ja kaavoitus

SEINÄJOEN KAUPUNKI

Kirkkokatu 6, PL 215, 60101 Seinäjoki, puhelin 06 416 2111

01108

01108.dgn

V-MP

Kaupunkiympäristölautakunta14.2.2018

26.2.-25.3.2020

P

KAAVAN MUUTOS

P

VOIMASSA OLEVA KAAVA

0

Kaupungingeodeetti:  Taru-Maaria Herttua-Suokko

Pohjakartta täyttää kaavoitusmittauksen vaatimukset.

Seinäjoella:

Mittakaava 1:1000

75 m5025

1:1000

19.10.2020

28.10.-26.11.2020

13.10.2020

 

ASEMAKAAVAN MUUTOS

6 POHJA

1 KESKUSTA KORTTELI 47 (OSA) SEKÄ 

alueet sekä Pohjan (6) kaupunginosan liikennealueet.

kortteli 47 (osa) ja siihen liittyvät katu-, tori- ja liikenne-

Seinäjoen kaupungin Keskustan (1) kaupunginosan 

Asemakaavan muutoksella muodostuvat:

liikennealueita.

liikennealueita sekä Pohjan (6) kaupunginosan 

korttelia 47 (osa)  ja siihen liittyviä katu- ja 

Seinäjoen kaupungin Keskustan (1) kaupunginosan

Asemakaavan muutos koskee:

7.12.2020

14.12.2020

muutokset kaavakarttaan

Hallintojohtaja Jari Jokinen

 

 

Todistaa virallisesti          .2020

kohdalla hyväksynyt tämän asemakaavan muutoksen. 

Seinäjoen kaupunginvaltuusto on  14.12.2020  115 §:n        

14.12.2020

Rakentaminen

Rakennetun ympäristön laatu

Kaupunkikuvalliset määräykset

Hulevedet

Toiminnallisuus

Yhdyskuntatekniikka

Autopaikat

Maanalainen pysäköinti

Palo-ja pelastusturvallisuus

Pohjavedet

Polkupyöräpaikat

rakennuksille, maanalaisille tiloille tai perustuksille.

työn aikana eikä lopputilanteessa. Rakentaminen ei saa aiheuttaa vahinkoa naapurikiinteistöjen 

Rakentaminen on tehtävä niin, ettei siitä aiheudu haitallista pohjaveden pinnan alenemista

katualueille, vaan ne on johdettava hulevesiverkostoon.

viivyttämään ja imeyttämään. Hulevesiä ei saa johtaa ympäröiville tori-, rautatie- tai 

Rakennuslupaan on liitettävä selvitys hulevesien käsittelystä. Hulevesiä on pyrittävä

SEINÄJOEN KAUPUNKI

LR-aluetta koskevia määräyksiä

esteettömyyden vaatimukset huomioiden. 

sekä ulko- että sisätiloissa ja käynnit joukkoliikenteen terminaalialueille toteuttaa 

Katu-, tori- ja korttelialueilla ja niihin liittyvillä alueilla tulee kaikki yleisen jalankulun pääreitit 

0,9 m syvennykseen.

Suoraan katualueelle avautuvien porrashuoneiden ulko-ovet on suunniteltava vähintään 

tilojen, lastauspaikkojen ja jätehuollon järjestelyistä ja niiden sijainnista ja riittävyydestä.

Ennen rakennusluvan myöntämistä hakijan on laadittava erillinen suunnitelma huoltoliikenne-

kiinteistön alueelle.

kiinteistönomistajien välisin rasitesopimuksin osoittaa rasitteina rakennusluvissa myös toisen

Tonttien jätehuoltotilat, ajoluiskat, huoltoajoreitit ja pelastustiet sekä autopaikat saa

Julkisivut

materiaaleiltaan ja korkeusasemaltaan.

Torialueen ja rakennuksen välinen tontin osa on käsiteltävä torialueen tapaan 

Torialueelle ja sisäpihoille on pyrittävä mahdollisuuksien mukaan istuttamaan puita.

jalankululle ja oleskelulle jää riittävä tila.

viihtyisäksi. Torialueelle saa sijoittaa ulkotarjoilualueita ja muita toimintoja siten, että

Torialue on rakennettava kulutusta kestäväksi ja ympärivuotisesti käyttökelpoiseksi ja

C

LR

VALTIONKATU

Torialue

Yleismääräykset

Ympäristöhäiriöiden torjunta

Ohjeellinen jalankululle ja pyöräilylle varattu yhteys.

yhteyksiä rautatieasemalle ja laituritasoille.
tulee olla käytettävissä vuorokauden ympäri. Alueelta saa rakentaa 
Ohjeellinen rakennuksen alittava esteetön kevyenliikenteen yhteys, jonka 

Kullekin asunnolle on osoitettava vähintään 2,5 m² huoneistokohtaista lämmintä varastotilaa.

Nämä tulee toteuttaa korttelin yhteisinä.

ja muita vastaavia yhteistiloja asukkaiden käyttöön vähintään 1,5 % asuinkerrosalasta. 

Jokaiseen asuinrakennukseen tai sen yhteyteen tulee rakentaa harraste-, kokoontumis- 

Ohjeellinen rakennusala

Alueen tai osa-alueen raja.

Asema-alueelle ja sen läheisyyteen on toteutettava 600 joukkoliikenteen liityntäpyöräpaikkaa.

paikkoja rakentaa vähintään 1 pp / 100 k-m².

Mikäli liike- ja toimistojen polkupyöräpaikat toteutetaan keskitettynä ratkaisuna, tulee 

polkupyöräpaikkoja tulee rakentaa vähintään 1 pp / 90 k-m².

Toimistotilojen sekä sosiaalitointa ja terveydenhuoltoa palvelevien rakennusten 

Liiketilojen polkupyöräpaikkoja tulee rakentaa vähintään 1 pp / 40 k-m².

on sijoitettava rakennuksiin.

Asuinrakennusten polkupyöräpaikkoja tulee rakentaa vähintään 1,5 pp / asunto, näistä 75 %

Polkupyöräpaikat tulee koko asemakaava-alueella toteuttaa seuraavin velvollisuuksin:

Kaavamerkinnät ja -määräykset

Keskustatoimintojen korttelialue.

Rautatiealue.

3 metriä kaava-alueen rajan ulkopuolella oleva viiva.

Kaupungin- tai kunnanosan raja.

Korttelin, korttelinosan ja alueen raja.

Ohjeellinen alueen tai osa-alueen raja.

Kaupungin- tai kunnanosan numero.

Kaupungin- tai kunnanosan nimi.

Korttelin numero.

Kadun, tien, katuaukion, torin, puiston tai muun yleisen alueen nimi.

Rakennusala.

Rakennuksen harjansuuntaa osoittava viiva.

kiinni.
Nuoli osoittaa rakennusalan sivun, johon rakennus on rakennettava

Säilytettävä/istutettava puurivi.

Katuaukio/Tori.

Katualueen rajan osa, jonka kohdalta ei saa järjestää ajoneuvoliittymää.

KES

1

47

Rakennukseen jätettävä kulkuaukko.

suurimman sallitun kerrosluvun.
Roomalainen numero osoittaa rakennusten, rakennuksen tai sen osan 

toteutettava osana julkisivua.

Julkisivujen pinnalle ei saa asentaa erillisiä energia, ilmastointi yms. laitteita. Ne on 

Ilmastointikonehuoneet saa rakentaa annettu kerrosluku ja rakennusoikeus ylittäen.

rakennettava siten etteivät ne tarpeettomasti varjosta piha-, katu- ja torialueita. 

yms. on toteutettava kootusti osana rakennuksen hahmoa. Ilmastointikonehuone on 

sijoitettava rakennuksen harjakaton alle. Niiden vaatimat ilmanottoaukot, hormit 

Ilmastointikonehuoneet on toteutettava osana rakennuksen arkkitehtuuria ja ne on 

haettaessa.

kaupunkikuvalliset näkökohdat ja niiden sijoittaminen on osoitettava rakennuslupaa 

Mainoslaitteiden sijoittelussa ja rakenteissa tulee erityisesti ottaa huomioon 

sisäänkäynti tulee näkyä ja hahmottua kaupunkikuvassa.

Asemakeskuksen sisäänkäynnin vieressä olevan kevyen liikenteen alikulkutunnelin 

materiaaleiltaan korkealuokkaisesti.

liittyvät alueet ja torialueisiin liittyvät tilat tulee rakentaa kaupunkikuvallisesti ja 

sopusoinnussa ja korkealuokkaisesti toteutettuja. Rakennusten julkisiin ulkotiloihin 

Rakennusten tulee julkisivumateriaalin, muodon, värityksen ja jäsentelyn suhteen olla 

maahan tai kansirakenteeseen ulottuvia kantavia rakenteita.

muutoin korkealuokkaisesti jäsennetyt ja toteutetut. Ulokeparvekkeilla ei saa olla 

Rakennusten kadun puoleisten ulkoparvekkeiden tulee olla julkisivuun upotetut tai

kerrosalaan laskettavaksi tilaksi.
rakennuksen suurimman kerroksen alasta saa ullakon tasolla käyttää 
Murtoluku roomalaisen numeron jäljessä osoittaa, kuinka suuren osan 

tunneliin saadaan luonnonvaloa.
kiinnittää erityistä huomiota. Tunneliin saa rakentaa kattolyhtyjä, joista 
aseman muuta rakentamista vastaava ja tunnelin valaistukseen tulee 
yhteyksiä rautatieasemalle ja laituritasoille. Tunnelin laatutaso tulee olla 
tulee olla käytettävissä vuorokauden ympäri. Alueelta saa rakentaa 
Ohjeellinen liikennealueen alittava esteetön kevyenliikenteen yhteys, jonka 

rakenteet tulee lähtökohtaisesti toteuttaa korttelialueen puolella.

rakennusten perustusten toteutukseen. Perustusten vaatimat eristeet sekä muut

Korttelialueen rajan läheisyydessä rakennettaessa on kiinnitettävä erityistä huomiota

harjoittamiseen liittyviä ympäristöhäiriöitä tuottamattomia toimisto- tai työtiloja varten. 

Kussakin asunnossa voidaan huoneistoalasta 15% käyttää asukkaan elinkeinon

rakentaa tonttijaosta riippumatta toisen kiinteistön alueelle.

Korttelialueella saadaan tarvittavat ajo- ja kulkuyhteydet sekä pelastusajoneuvoreitit

tavalla. Alueet on lisäksi rakennettava korkeusasemaltaan toisiinsa liittyviksi.

Tontteja ja kiinteistöjen välisiä rajoja ei saa aidata eikä rajata istutuksin tai muulla 

vapaasti huomioimatta tonttien kokoa.

Rakennusalakohtainen kokonaisrakennusoikeus voidaan jakaa rakennusalan sisällä

Pääkäyttötarkoituksen mukaisia tiloja saa sijoittaa kellariin.

Asumista palvelevat yhteistilat saa rakentaa korttelin yhteisinä.

Sisäpihoille saa sijoittaa I-kerroksisia harjakattoisia talousrakennuksia. 

tekniset verkostot. Verkostot ja niiden siirrot tulee selvittää ennen rakennusluvan hakemista.

Rakentamisessa tulee huomioida rataturvallisuus ja rautatien turvalaitteet sekä niihin liittyvät 

tarpeisiin maankäyttö- ja rakennuslain mukaan.

Korttelialueen rakennuksiin saa sijoittaa laitetilan ja antenneja matkapuhelinoperaattoreiden

sisään. Ne saadaan rakentaa asemakaavassa määritelty rakennusoikeus ylittäen.

Jakokaapit ja muut tekniset huoltotilat sekä muuntamo on sijoitettava rakennuksen rungon 

Korttelialueelle on tarpeen vaatiessa varattava mahdollisuus sähkömuuntamon sijoittamiseen.

maankäytöstä ja tonttijaosta riippumatta.

Korttelialueella saadaan rakentaa yleistä käyttöä palvelevia teknisen huollon verkostoja

tonteille.

Maanalaisen pysäköintilaitoksen kautta saa järjestää ajo- ja kulkuyhteyksiä viereisille

rakennusten rungon sisään. Poistumistiet saa rakentaa annettu rakennusoikeus ylittäen.

Maanalaisen pysäköinnin poistumistiet on pyrittävä rakentamaan ympäröivien 

annettu rakennusoikeus ylittäen. 

rakentaa pysty-yhteyksiä ja teknisiä yhteyksiä maanalaisiin tiloihin. Nämä saa rakentaa 

ajoluiskat, poistumistieyhteydet, ilmastointilaitteet ja valolyhdyt. Rakennuksista saa 

Korttelialueelle voidaan rakentaa maanalaista pysäköintiä ja pysäköinnin vaatimat

yleisille jalankulkualueille ja uloskäytäville ei tarvitse osoittaa autopaikkoja.

Teknisille tiloille, varastoille, autosuojille, huoltotiloille, joukkoliikenteen yleisötiloille, 

palvelevaa liityntäpysäköintipaikkaa.

Asema-alueen tai keskustan julkisiin pysäköintilaitoksiin on sijoitettava 500 matkakeskusta 

- Sosiaalitointa ja terveydenhuoltoa palvelevat tilat 1 ap / 75 k-m²

- Liiketilat 1 ap / 80 k-m²

- Hotelli- ja toimistotilat sekä julkiset ja yksityiset palvelurakennukset: 1 ap/100 k-m²

- Asunnot: 1 ap / 180 k-m²

Autopaikkojen vähimmäismäärät:

julkisiin pysäköintilaitoksiin.

Kaikki asemakaavan velvoittamat autopaikat on sijoitettava keskustan tai asema-alueen 

ettei läheisen rakennuksen ikkunoihin ole suoraa näkymää.  

silloin, kun rakennukset sijoittuvat lähekkäin. Ikkunat on pyrittävä suuntaamaan niin, 

Palo- ja rakentamismääräykset yms. on huomioitava rakennuksia sijoitettaessa ja erityisesti 

keinoin. 

rakennettava siten, että vastaava paloturvallisuustaso on saavutettavissa vaihtoehtoisin

kuin tonttien tai tonttien ja katualueen välisellä yms. rajalla. Alueet on suunniteltava ja

maanalainen pysäköintilaitos voidaan rakentaa yhdeksi tilaksi. Palomuuri voi sijaita muualla

välille ja tonttien ja katualueiden yms. välisille rajoille ei tarvitse rakentaa rajaseinää ja

Tonttien välisiin ja tontin ja katualueen välisiin rajaseiniin saa tehdä aukkoja. Tonttien

kuormitus tai pelastuslaitoksen toiminta on muulla tavoin turvattava.

Katujen, aukioiden ja kansirakenteiden on kestettävä pelastuslaitoksen raskaan kaluston

kunnossapitoon ja käyttöön.

etäisyydet ja niiden aiheuttamat rajoitukset rakennusten rakentamiseen, 

läheisyyteen sijoittuvassa rakentamisessa on huomioitava sähköradan turvallisuus-

olla rakennettavissa ja kunnossapidettävissä korttelialueen puolelta. Kaikessa radan 

junaliikenteelle. Lähtökohtaisesti radan läheisyyteen sijoitettavien rakennusten tulee 

turvallisuusriskiä, haittaa radan stabiliteetille taikka muuta haittaa radanpidolle tai 

Rautatiealueen läheisyyteen osoitettujen korttelialueiden rakentamisesta ei saa aiheutua 

vaatimusten mukaisesti.

Alikulku tulee toteuttaa korkealaatuisena kevyen liikenteen ympäristönä, esteettömyyden 

tulee olla arkkitehtuuriltaan ja materiaaleiltaan korkealuokkaisia.

rakenteet sekä tarvittavat portaat, koneportaat ja hissit. Edellä mainittujen rakenteiden 

Rautatiealueelle saa sijoittaa raideliikenteen tarvitsemia rakenteita, katosten kantavat 

Katualuetta koskevia määräyksiä

järjestää esteettömyyden vaatimukset huomioiden.

arkkitehtuuriltaan ja materiaaleiltaan korkealuokkaisia. Kulku laitureille tulee 

ja tarvittavine rakenteineen ja katoksineen. Edellä mainittujen rakenteiden tulee olla 

Valtionkadulle saa rakentaa tarvittavat bussiliikenteen terminaalit lähtölaitureineen

Ajoyhteys.ajo

Istutettava alueen osa.

pysäköinnin lisäksi.
enintään viiteen tasoon annettu rakennusoikeus ylittäen maanalaisen 
Rakennusala, jolle saa sijoittaa pysäköintiä aputiloineen ja kulkuyhteyksineen 

kerrosalaneliömetreinä. 
ja toinen luku liike- ja toimistorakentamisen rakennusoikeuden 
Luvuista ensimmäinen osoittaa asuinrakentamisen rakennusoikeuden 
Rakennusala, jolle saa sijoittaa asuin- liike- ja toimistorakennuksia. 

viherseinällä. 

arkkitehtuuria. Korttelin sisäpuolella pysäköintitalon julkisivua tulee elävöittää 

Pysäköintitalojen julkisivujen tulee olla korkealuokkaiset ja  osa koko korttelin 

kaavaselostuksen liitteenä olevia suunnitelmia, jotka ohjaavat rakennustapaa. 

Rakennusten julkisivujen sommittelussa ja materiaalivalinnoissa tulee noudattaa 

ikkunoita. Julkisivuissa tulee käyttää keskustan arvon mukaisia materiaaleja. 

Kaikki julkisivut on käsiteltävä keskustan pääjulkisivujen tapaan ja niissä tulee olla 

mainosjulisteilla.

Näyteikkunapinnat on säilytettävä läpinäkyvinä eikä niitä saa peittää esimerkiksi 

näyteikkunajulkisivuina, mikä tulee näkyä julkisivujen jäsentelyssä ja yksityiskohdissa. 

Liike- ja toimistotilojen julkisivut on käsiteltävä arkkitehtonisesti ja kaupunkikuvallisesti 

Asemarakennus on käsiteltävä julkisena tilana korkealuokkaisesti.

kaupunkikuvassa asemakeskuksen pääsisäänkäyntinä esimerkiksi kaariaiheella. 

Asemarakennuksen pääsisäänkäynnin Valtionkadun puolella tulee hahmottua ja korostua 

rakenteiden on sopeuduttava ympäristöönsä.

Näkyvien kattopintojen on oltava konesaumattua peltiä. Suojamuurien ja vastaavien 

Julkisivuväritys tulee olla julkisivuittain yhtenäinen ja rakennusmassoittain vaihteleva. 

Uudisrakennusten julkisivupintojen tulee olla puhtaaksimuurattua poltettua tiiltä. 

saa rakentaa asemakaavakarttaan merkityn kerrosalan lisäksi.

kattoterassien yhteyteen saa rakentaa katoksia, pergoloita ja viherhuoneita. Viherhuoneet 

Asuinkerrostalojen ulkoseinien eteen maantasokerroksiin sisäpihan puolelle ja 

että kadulle tai jalankulkualueelle.

riittävät leikki- ja ulko-oleskelualueet. Porrashuoneista tulee olla kulkuyhteys sekä pihalle, 

Asuinrakennusten yhteyteen on muodostettava suojaisat sisäpihat, joihin tulee järjestää 

kerroksessa kadun puoleisten tilojen on oltava liike- tai toimistotiloja.

C-korttelialueella Valtionkadulle rajoittuvien rakennusten ensimmäisessä maanpäällisessä 

mukaisesta kerrosalasta.

käytävämäisyyttä. Ylitys saa olla kuitenkin korkeintaan 5% pääkäyttötarkoituksen 

15m² ylittävän osan edellyttäen että tämä lisää porrashuoneen valoisuutta ja vähentää 

Asemakaavaan merkityn kerrosalan lisäksi saa rakentaa porrashuoneen ja hissikuilun 

Joukkoliikenteen yleisötilat on rakennettava laadultaan korkeatasoisiksi.

Asuntoja ei saa sijoittaa katualueiden varressa ensimmäiseen maanpäälliseen kerrokseen.

kerrosalaneliömetreinä.
sekä henkilöliikenneterminaalin tiloja. Luku osoittaa rakennusoikeuden 
Ohjeellinen rakennusala, jolle saa sijoittaa liike- ja toimistorakennuksia 

Luku osoittaa rakennusoikeuden kerrosalaneliömetreinä.
maanalaiseen kerrokseen saa sijoittaa liike- ja toimistotiloja.
palvelevia tiloja. Ensimmäiseen maanpäälliseen sekä ensimmäiseen 
Rakennusala, jolle saa sijoittaa sosiaalitointa ja terveydenhuoltoa 

rakentamistoimenpiteisiin ryhtymistä ympäristöviranomaisen vaatimassa laajuudessa.

Saastuneet maa-ainekset on poistettava tai käsiteltävä vaarattomaksi ennen 

Ennen rakentamiseen ryhtymistä on selvitettävä, onko alueella saastuneita maa-aineksia. 

ilmastointihormit saa rakentaa annettu rakennusoikeus ylittäen.

ja niin, että ilmanvaihdosta ei aiheudu haittaa asumiselle. Maanalaisen pysäköinnin 

Ilmastointihormit on toteutettava siten, ettei ilmansaasteiden pitoisuus katutasossa nouse 

tulee olla yleisilmeeltään vehreä.

tulee sijoittaa sisäpihalle. Ne voidaan toteuttaa myös tonttien yhteisinä. Sisäpihan

voidaan muodostaa melulta suojattu sisäpiha. Tonttien leikki- ja ulko-oleskelualueet 

Korttelissa rakennusmassat on rakennettava yhtenäisinä, jotta rakennusten väliin 

rakennusluvan hakemisen yhteydessä tulee teettää tarvittavat selvitykset.

käytössä olevia enimmäis- tai ohjearvoja rakennusten sisätiloissa. Tarvittaessa 

tulee suunnitella siten, ettei liikenteen aiheuttama tärinä tai runkoääni ylitä yleisesti

Tärinän ja runkoäänen torjuntaan tulee kiinnittää erityistä huomiota. Rakennukset

enimmäisäänitasoja.

huoneiden liikennemelun keskiäänitaso ei saa ylittää tavoitteena pidettäviä 

eristävyyden liikennemelua vastaan on oltava vähintään 35dB(A). Asuin- tai toimisto-

Asuin- ja toimistohuoneiden ulkoseinien sekä ikkunoiden ja muiden rakenteiden äänen-

liikennemelun äänitason ohjearvoja ja yleisesti käytössä olevia suositusarvoja ylitetä. 

Rakenteiden, kuten muurien ja rakennusten, on suojattava ulko-oleskelutiloja siten, ettei

enimmäisäänitasoja.

ulkoseinällä tai ulko-oleskelualueella ei saa ylittää tavoitteena pidettäviä 

Ilmanvaihtohormien ja laitteiden aiheuttama tuntikeskiarvo äänitaso rakennuksen

rakennusoikeus ylittäen toteuttaa avattavin lasiseinin viherhuoneina.

liikennemelun enimmäisäänitaso niillä ylity. Ne saadaan asemakaavassa määritelty 

Ulkoparvekkeet on lasitettava ja ne on rakennettava niin, ettei tavoitteena pidettävä 

k = tietoliikennekaapeli
Johtoa varten varattu alueen osa.

POHJA6

LR

X

V

VI

I

a/
24

ASE
MAPÄ

ÄLL
IKKÖ

47

C

lpa

V

KESKUSTA

jk
/p
p-
24

jk
/p
p

1

VALTIO
N
KATU

jk/pp

lpa

jk/pp-24

V u 2/3

VII u 2/3

VII u 2/3

VI

ajo

al 6
000

+25
0

lha/
k 10

000

ys 9
500

lha/k 10000

y
s
 9
5
0
0

al 6000+250

k

k

k


