

**OSALLISTUMIS- JA
ARVIOINTISUUNNITELMA**

29.8.2018

Dnro K/1279/10.02.03.00/2017

**ASEMAKAAVAN JA TONTTIJAON MUUTOS 11 T ykki-Kiviharjun kaupungin-
osan korttelin 8 tontille 1 ja pysäköimisalueelle sekä osalle katualuetta
(Metodistikirkko).**

ALOITE

Aloitteen alueen asemakaavan muuttamiseksi on tehnyt Suomen Metodistikirkko.

Ennen asemakaavan hyväksymistä tehdään kaupungin ja maanomistajan kesken maankäyttö- ja rakennuslain 91b §:n mukainen maankäyttösopimus.

SUUNNITTELUALUE

Asemakaavamuutosalue sijaitsee vajaan kilometrin päässä Lappeenrannan ydinkeskustasta etelään Kiviharjunkadun ja Mäntykadun risteyksessä. Suunnittelu koskee Suomen Metodistikirkon tonttia sekä siihen rajoittuvia yleistä pysäköintialuetta ja osaa Rinkelimäenkujan kevyen liikenteen väylästä. Suunnittelualueen pinta-ala on 2147 m². Alueen sijainti ja rajaus näkyy oheisessa kartassa. Rajaus voi muuttua suunnittelun edetessä.

SUUNNITTELUN TAUSTA JA TAVOITTEET

Suunnittelun tavoitteena on alueen uudistaminen ja kehittäminen mahdollistamalla asuin-, liike- ja toimistorakennuksen rakentaminen.

Viistoilmakuva Kiviharjun alueesta 15.8.2017. Suunnittelualue on rajattu kuvaan punaisella. ©2018 Blom

KAAVAN VAIKUTUKSET

Kaavan toteuttamisella on vaikutuksia mm. alueen kaupunkikuvaan, rakennettuun ympäristöön ja yhdyskuntatalouteen. Kaavan toteuttamisen vaikutuksia arvioidaan kaavaprosessin aikana oikein jaottelun pohjalta. Osa vaikutuksista ulottuu varsinaista suunnittelualueetta laajemmalle. Vaikutusalue määritellään kunkin vaikutuksen kohdalla yksilöllisesti, sillä arvioitavat vaikutukset ovat luonteeltaan erilaisia. Lisäksi selvitetään mahdollisten haittojen lieventämismahdollisuudet.

1. Ekologiset vaikutukset

- Maisema, maa- ja kallioperä
- Kasvi- ja eläinlajit
- Pinta- ja pohjavedet
- Luonnon monimuotoisuus ja viheryhteydet, luontokohteet

4. Sosiaaliset vaikutukset

- Palvelujen alueellinen saatavuus
- Ihmisten elinolot ja elinympäristö
- Ulkoilureitistöt ja viheralueet

2. Taloudelliset vaikutukset

- Aluetaloudelliset vaikutukset
- Infraverkon toteutuskustannukset

5. Kulttuuriset vaikutukset

- Yhdyskuntarakenne
- Rakennukset ja rakenteet sekä yhdyskuntateknisen huollon verkostot
- Kaupunkikuva
- Rakennettu kulttuuriympäristö ja kiinteät muinaisjäännökset
- Seudullisten suunnitelmien toteutuminen

3. Liikenteelliset vaikutukset

- Liikenneverkko
- Liikennemäärät, liikenteen toimivuus ja liikenneturvallisuus
- Liikennemelu
- Joukkoliikenne, kevyt liikenne
- Pysäköinti

6. Valtakunnallisten alueidenkäyttötavoitteiden toteutuminen

OSALLISET

Suunnittelussa ovat osallisia ainakin seuraavat viranomaistahot ja sidosryhmät:

VIRANOMAISET

- Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskus
 - Ympäristö ja luonnonvarat
- Etelä-Karjalan liitto
- Museovirasto
- Etelä-Karjalan museo
- Etelä-Karjalan pelastuslaitos

LAPPEENRANNAN KAUPUNKI

- Elinvoiman ja kaupunkikehityksen toimiala (maaomaisuuden hallinta, kadut ja ympäristö, rakennusvalvonta)
- Lappeenrannan seudun ympäristötoimi
- Lappeenrannan Energiaverkot Oy

ALUEEN ASUKKAAT, YRITTÄJÄT JA YHDISTYKSET

- Tykki-seura

MAANOMISTAJAT, VUOKRALAISET JA NAAPURIT

- Yksityiset maanomistajat

MUUT

- Telia Sonera Oyj
- Elisa Oyj
- Finavia Oyj
- Mahdolliset muut osalliset

OSALLISTUMISEN JA VUOROVAIKUTUKSEN JÄRJESTÄMINEN

Kaavoituksen vireille tulosta ilmoitetaan lehtikuulutuksella kaupungin virallisessa ilmoituslehdessä, Etelä-Saimaassa.

Kaikista merkittävistä kuulemis- ja päätöksentekovaiheista ilmoitetaan kaupungin ilmoitustaululla sekä Etelä-Saimaassa. Lähialueen asukkaita ja maanomistajia informoidaan henkilökohtaisilla kirjeillä asemakaavaluonnoksen nähtävillä olosta.

Kaava-aineistot pidetään nähtävillä Lappeenrannan kaupungin elinvoiman ja kaupunkikehityksen toimialan kaupunkisuunnittelussa osoitteessa Villimiehenkatu 1 (3. kerros) ja kaupungin internet-sivulla www.lappeenranta.fi > Rakentaminen ja maankäyttö > Nähtävillä olevat kaavat.

Mahdolliset luonnosvaiheessa annettavat mielipiteet ja ehdotusvaiheen muistutukset toimitetaan kirjallisina Lappeenrannan kaupungin kirjaamoon osoitteella PL 11, 53101 Lappeenranta tai kirjaamo@lappeenranta.fi.

KAAVAPROSESSI

TYÖN KÄYNNISTÄMINEN

- Osallistumis- ja arviointisuunnitelman (OAS) laatiminen (MRL 63 §).
- Tontinkäyttöluonnosten laadinta.
- Asemakaavaluonnoksen laadinta ja ympäristövaikutusten selvittäminen

OSALLISTUMINEN

ARVIOITU AIKATAULU
Kaavaehdotus pyritään laittamaan nähtäville vuoden 2018 aikana.

ASEMAKAAVALUONNOS

- Nähtävillä olo ja valmisteluvaiheen kuuleminen (MRL 62 §, MRA 30 §)
 - Asemakaavaluonnoksen, OAS:n ja kaavan valmisteluaineiston asettaminen nähtäville 28.5 – 18.6.2018. Lausunnot viranomaisilta ja kaupungin hallintokunnilta.
- Asemakaavaluonnoksen tarkistaminen saadun palautteen pohjalta. Kaavanlaatijan vastineet annettuihin mielipiteisiin ja lausuntoihin.

Osallisilla on mahdollisuus antaa kirjallinen mielipide kaavaluonnoksesta.

ASEMAKAAVAEHDOTUS

- Kaavaehdotuksen asettaminen julkisesti nähtäville (MRA 27 §)
 - Kaupunkikehityslautakunnan ja kaupunginhallituksen käsittelyt. Kaupunginhallitus asettaa kaavaehdotuksen nähtäville 30 päiväksi (MRA 27 §). Nähtäville asettamisesta tiedotetaan lehtikuulutuksella.
 - Tarvittaessa lausunnot viranomaisilta (MRA 28 §)
 - Tarvittaessa viranomaisneuvottelu (MRA 26 §) lausuntojen saavuttua.
- Kaavanlaatijan vastineet mahdollisiin muistutuksiin ja lausuntoihin vastaaminen.
- Asemakaavaehdotuksen mahdollinen tarkistaminen ja kaavaehdotuksen asettaminen tarvittaessa uudelleen nähtäville tai niiden kuuleminen erikseen, joita muutokset koskevat (MRA 32 §).

Osallisilla on mahdollisuus tehdä kirjallinen muistutus kaavaehdotuksesta.

KAAVAN HYVÄKSYMINEEN

- Kaupunginhallituksen ja kaupunginvaltuuston käsittely (MRL 52 §). Tiedottaminen hyväksymispäätöksestä (MRL 67 §).

MUUTOKSEN HAKU KAAVAN HYVÄKSYMISESTÄ

- Kaupunginvaltuuston päätöksestä voi valittaa Itä-Suomen Hallinto-oikeuteen (MRL 188 §) ja edelleen Korkeimpaan hallinto-oikeuteen.

OAS:aa voidaan suunnitelun kuluessa tarvittaessa muuttaa ja täydentää.

Kaavan laatijan yhteystiedot
Kaavavalmistelijä Hanna-Maija Marttinen puh. 040 809 8657.
Asemakaava-arkkitehti Matti Veijovuori puh. 040 660 5662.
Sähköposti on muotoa: etunimi.sukunimi@lappeenranta.fi.

METODISTIKIRKON ASEMAKAAVAN MUUTOS

Liite osallisista, joita on kuultu kirjeitse tai sähköpostitse

MIELIPITEET:

Kartta kiinteistöistä, joiden maanomistajia on kuultu kirjeitse:

Asemakaava-alue

Kaupungin maanomistus

Naapurikiinteistöt

LAUSUNNOT:

Kaakkois-Suomen ELY-keskus, Ympäristö ja luonnonvarat
Etelä-Karjalan liitto
Museovirasto
Etelä-Karjalan pelastuslaitos
Maaomaisuuden hallinta
Kadut ja ympäristö
Etelä-Karjalan Museo

Rakennusvalvonta
Lappeenrannan Energiaverkot Oy
Lappeenrannan seudun ympäristötoimi
Telia Sonera Finland Oy
Elisa Oyj
Finavia Oyj
Tykki-seura

Elinkeino-, liikenne- ja
ympäristökeskus

Lausunto

KASELY/719/2018

15.06.2018

Julkinen

LAPPEENRANNAN KAUPUNKI
Kirjaamo

15. 06. 2018

LOR/1279/10.02.23.00/2017

Lappeenrannan kaupunki
kirjaamo@lappeenranta.fi
PL 11
53101 LAPPEENRANTA

Viite Lausuntopyyntö 25.5.2018

Lausunto asemakaavan muutoksesta, Metodistikirkon tontti, valmisteluvaihe

Lausunto koskee 20.4.2018 päivättyä kaavaluonnosaineistoa.

Kaavamutoksen tavoite ja suunnittelualue

Asemakaavamuutosalue sijaitsee vajaan kilometrin päässä Lappeenrannan ydinkeskustasta etelään Kiviharjunkadun ja Mäntykadun risteyksessä. Suunnittelu koskee Suomen Metodistikirkon tonttia sekä siihen rajautuvaa yleistä pysäköintialuetta Yläkangaskadun ja Mäntykadun kulmassa. Suunnittelualueen koko on 1928 m².

Asemakaavamuutoksen tavoitteena on muuttaa nykyinen kirkkojen ja muiden seurakunnallisten rakennusten korttelialue ja pysäköimisalue asuin-, liike ja toimistokäyttöön. Korttelialueelle mahdollistetaan myös palveluasumisen ja majoitustoiminnan tilojen sijoittaminen. Asemakaavamuutoksen laatiminen on käynnistynyt tammikuussa 2018 Suomen Metodistikirkon aloitteesta.

Vuonna 1976 sisäasianministeriön vahvistamassa arkkitehti Erkki Juutilaisen laatimassa asemakaavamuutoksessa Kiviharjun pientalovaltainen alue muutettiin kerrostaloalueeksi. Kiviharju muodostaa nykyisin varsin yhtenäisen kerrostaloalueen suojaisine pihoineen. Kiviharjun ensimmäiset kerrostalot on rakennettu 1970-luvun alussa. Pääosa kerrostaloista on rakennettu 1980-luvulla ja viimeisimmät Lappeenrannan Autotalon tilalle vuosina 2012-2014. Rakennukset ovat pääosin kolmikerroksisia. Suunnittelualueen länsipuolen talot Snellmaninkadun ja Mäntykadun risteyksessä ovat viisikerroksisia, minkä lisäksi niissä on ns. maanpäällinen kellarikerros. Kiviharjun kerrostalojen julkisivuissa on käytetty paljon punatiiltä. Suunnittelualueella on vuonna 1969 valmistunut Suomen

KAAKKOIS-SUOMEN ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS

Puhelin 0295 029 000 PL 1041
http://www.ely-keskus.fi/kaakkois- 45101 KOUVOLA
suomi

Metodistikirkon kirkko. Kirkon rakentamista varten alueelle tehtiin vuonna 1968 asemakaavan muutos.

Kiviharjun kerrostaloalue on arvioitu Lappeenrannan keskustaajaman osayleiskaava 2030 keskusta-alueen osayleiskaavan laadinnan yhteydessä tehdyn rakennetun kulttuuriympäristön selvityksessä (Tmi Lauri Putkonen, Serum arkkitehdit Oy, 2014) paikallisesti merkittäväksi 1980-luvun kerrostaloalueeksi keskustan tuntumassa.

Suunnittelualue ei kuulu valtakunnallisesti merkittäviin rakennettuihin kulttuuriympäristöihin eli RKY-kohteisiin eikä maakunnallisesti merkittäviin kohteisiin. Alueella ei ole Museoviraston muinaisjäännösrekisteriin merkittyjä kiinteitä muinaisjäännöksiä.

Valtakunnalliset alueidenkäyttötavoitteet (MRL 24§)

Maankäyttö- ja rakennuslain mukaan valtakunnalliset alueidenkäyttötavoitteet on otettava huomioon ja niiden toteuttamista on edistettävä maakunnan suunnittelussa, kuntien kaavoituksessa ja valtion viranomaisten toiminnassa.

Valtakunnallisten alueidenkäyttötavoitteiden kokonaisuudet ovat:

- Toimivat yhdyskunnat ja kestävä liikkuminen
- Tehokas liikennejärjestelmä
- Terveellinen ja turvallinen elinympäristö
- Elinvoimainen luonto- ja kulttuuriympäristö sekä luonnonvarat
- Uusiutumiskykyinen energiahuolto

Alueiden käytön suunnittelun tavoitteet (MRL 5§)

Maankäyttö- ja rakennuslain 5§ mukaan alueiden käytön suunnittelun tavoitteena on edistää:

- 1) turvallisen, terveellisen, viihtyisän, sosiaalisesti toimivan ja eri väestöryhmien, kuten lasten, vanhusten ja vammaisten, tarpeet tyydyttävän elin- ja toimintaympäristön luomista;
- 2) yhdyskuntarakenteen ja alueiden käytön taloudellisuutta;
 - 2 a) riittävän asuntotuotannon edellytyksiä
- 3) rakennetun ympäristön kauneutta ja kulttuuriarvojen vaalimista;
- 4) luonnon monimuotoisuuden ja muiden luonnonarvojen säilymistä;
- 5) ympäristönsuojelua ja ympäristöhaittojen ehkäisemistä;
- 6) luonnonvarojen säästeliästä käyttöä;
- 7) yhdyskuntien toimivuutta ja hyvää rakentamista;
- 8) yhdyskuntarakentamisen taloudellisuutta;
- 9) elinkeinoelämän toimintaedellytyksiä ja toimivan kilpailun kehittymistä;
- 10) palvelujen saatavuutta; sekä
- 11) liikenteen tarkoituksenmukaista järjestämistä sekä erityisesti joukkoliikenteen ja kevyen liikenteen toimintaedellytyksiä.

Asemakaavan sisältövaatimukset (MRL 54§)

MRL 54§ edellyttää, että yleiskaava on ohjeena laadittaessa ja muutettaessa asemakaavaa, ja että asemakaava laaditaan siten, että luodaan edellytykset terveelliselle, turvalliselle ja viihtyisälle elinympäristölle, palvelujen alueelliselle saatavuudelle ja liikenteen järjestämiselle. Rakennettua ympäristöä ja luonnonympäristöä tulee vaalia eikä niihin liittyviä erityisiä arvoja saa hävittää. Kaavoitettavalla alueella tai sen lähiympäristössä 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 maanomistajalle tai muulle oikeuden haltijalle sellaista kohtuutonta rajoitusta tai aiheuttaa sellaista kohtuutonta haittaa, joka kaavalle asetettavia tavoitteita tai vaatimuksia syrjäyttämättä voidaan välttää.

Kaavaratkaisu

Asemakaavan muutoksella muutetaan voimassa olevan asemakaavan kirkkojen ja muiden seurakunnallisten rakennusten korttelialue (YK) ja pysäköimisalue (LP) asuin-, liike- ja toimistorakennusten korttelialueeksi (AL). Kaavalla lisätään tontin rakennusoikeutta 1600 krs-m² mahdollistavaksi ja kerrosluku viideksi (V). Asemakaavamuutoksella mahdollistetaan myös palveluasumisen ja majoitustoiminnan tilojen sijoittaminen korttelialueelle.

Kaavaluonnos mahdollistaa tontilta purettavaksi arkkitehti Kaj Michaelin vuonna 1969 suunnitteleman metodistikirkon rakennuksen.

Metodistiseurakunnalla on ollut uusi Majakka-kirkkotila Raatimiehenkadulla lokakuusta 2017 lähtien ja vanha kirkkorakennus on jäänyt tyhjilleen. Rakennus on nykyisin huonokuntoinen ja rakennuksessa on todettu sisäilmaongelmia. Tehtyjen selvitysten perusteella (mm. Lappeenrannan keskustaajaman osayleiskaavan rakennetun kulttuuriympäristön selvitys 2013) rakennus ei sisällä sellaisia rakennushistoriallisia, historiallisia tai kaupunkikuvaan liittyviä arvoja, joiden perusteella se tulisi suojella.

Lappeenrannan keskustaajaman osayleiskaavan 2030 keskusta-alueen osayleiskaavassa suunnittelualue on kerrostalovaltaisella asuntoalueella (AK-2). Alueen täydennysrakentamisessa tulee ottaa huomioon alueen pihaympäristöjen ja lähivirkistysalueiden luonne sekä maisemallisesti merkittävät puut riittävän suurina ryhminä.

Suunnittelualue kuuluu yleiskaavassa kaupunki-, taajama- tai kyläkuvallisesti merkittävälle alueelle nro 80 (Kiviharjun kerrostaloalue). Paikallisesti merkittävä alue tai kohde, jolla on kaupunkikuvallisia, maisemallisia, arkkitehtonisia tai kulttuuriympäristöön liittyviä arvoja. Alueelle on mahdollista toteuttaa uudis- tai täydennysrakentamista ja

peruskorjauksia sekä muutoksia alueen arvot ja ominaispiirteet huomioon ottaen. Mahdollinen suojelutarve ratkaistaan asemakaavassa tai muun tarkemman suunnittelun yhteydessä. Aluetta koskevista suunnitelmista on pyydettävä museoviranomaisen lausunto.

ELY-keskuksen lausunto

Koska kaavaratkaisun lähtökohtana on rakennuksen purkaminen, tulee kaavatyön yhteydessä selvittää, ja myös kaavaselostuksessa todeta, että MRL 139§ mukaiset purkamisen edellytykset. Purkamisluvan myöntämisen edellytyksenä on, ettei purkaminen merkitse rakennettuun ympäristöön sisältyvien perinne-, kauneus- tai muiden arvojen hävittämistä.

Metodistikirkkoa ei ole rakennuksena mainittu alueelta tehdyissä inventoinneissa ja olemassa olevan tiedon perusteella sillä on enintään paikallista arvoa. Yleisenä huomiona todettakoon, että modernin rakennusperinnön kattavan inventoinnin puuttuessa uudemman rakennuskannan merkitys osana arvokasta rakennusperintöä saattaa joissakin kohteissa jäädä tunnistamatta.

Kaavaselostuksen mukaan purettavaksi aiotussa rakennuksessa on sisäilmaongelmia. Mikäli rakennuksen kunnostaminen terveellisyysvaatimuksen toteuttavaksi ja uuteen käyttöön on pois suljettu vaihtoehto, on kaavaluonnoksen mukainen aluetta täydentävä kerrostalorakentaminen alueelle perusteltua ja toteuttaa yleiskaavan tavoitteita. Metodistikirkon mahdollinen dokumentoinnin tarve tulee selvittää yhteistyössä Etelä-Karjalan maakuntamuseon kanssa.

Kaavaluonnoksen valmisteluvaiheessa on ansiokkaasti sisäistetty alueen historia, asemakaavallinen kehitys ja rakennetun ympäristön ominaispiirteet. Asiantuntevasti ja huolella laadittu asemakaavaluonnos ohjaa täydennysrakentamista mittakaavaltaan ja materiaaleiltaan luontevaksi osaksi olemassa olevaa Kiviharjun kerrostaloaluetta.

Asemakaavan sisältövaatimusten mukaiset seikat on otettu kattavasti huomioon, ja kaavamuutosluonnos toteuttaa valtakunnallisia alueidenkäyttötavoitteita.

Tämä asiakirja on hyväksytty sähköisesti.

Alueidenkäyttöpäällikkö

Pertti Perttola

Arkkitehti

Annu Tulonen

TIEDOKSI

Aluesuunnittelujohtaja Marjo Wallenius Etelä-Karjalan liitto

Rakennustutkija Sini Saarilahti Etelä-Karjalan museo

Tämä asiakirja KASELY/719/2018 on hyväksytty sähköisesti / Detta dokument KASELY/719/2018 har godkänts elektroniskt

Perttola Pertti 15.06.2018 11:00

Tulonen Annu 15.06.2018 10:59

Museovirasto

LAPPEENRANNAN KAUPUNKI

Kirjaamo

27.06.2018
Lpr/1279/10.02.03.00/2017

Lausunto

27.06.2018

MV/174/05.02.00/2018 1 (1)

Lappeenrannan kaupunki, elinvoima ja kaupunkikehitys
PL 38
53101 LAPPEENRANTA

Viite lausuntopyyntö 25.5.2018

Asia **LAPPEENRANTA, Asemakaavan muutos Tykki-Kiviharjun kaupunginosan Metodistikirkon tontille ja yleiselle pysäköintialueelle**

Lappeenrannan kaupunki on pyytänyt Museoviraston lausuntoa Tykki-Kiviharjun kaupunginosan Metodistikirkon tonttia ja yleistä pysäköintialuetta koskevasta asemakaavan muutosluonnoksesta. Kaavamuutoksen tavoitteena on alueen uudistaminen ja kehittäminen mahdollistamalla asuin-, liike- ja toimistorakennuksen rakentaminen. Museovirasto lausuu asiasta arkeologisen kulttuuriperinnön osalta seuraavan.

Kaava-alueelta ei ole tiedossa muinaismuistolain (295/1963) rauhoittamia kiinteitä muinaisjäännöksiä tai arkeologista kulttuuriperintöä, eikä ole todennäköistä, että alueella olisi kiinteitä muinaisjäännöksiä. Museovirasto ei edellytä lisäselvityksiä arkeologisen kulttuuriperinnön osalta.

Museoviraston ja maakuntamuseon välisen yhteistyösopimuksen mukaan rakennetun ympäristön osalta lausunnonantaja on Etelä-Karjalan museo.

Yli-intendentti

Helena Taskinen

Intendentti

Helena Ranta

Tiedoksi Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskus
Lappeenrannan kaupunki/Museotoimi

Museovirasto
PL 913
00101 Helsinki

Asiakirjan nimi: LAPPEENRANTA, Asemakaavan muutos Tykki-Kiviharjun kaupunginosan Metodistikirkon tontille ja yleiselle pysäköintialueelle
Asiakirjan päivämäärä: 27.06.2018
Diaarinumero: MV/174/05.02.00/2018
Asiakirjan tunnus / Docid: 155734
Asiakirjan allekirjoittajat: Intendentti, Helena Ranta, Esittelijä, 27.6.2018 9:32:24, C=FI
Yli-intendentti, Helena Taskinen, Päättäjä, 27.6.2018 10:11:42, C=FI
Tarkistesumma: k/LsvTT/MOUa N3brhvPuyWi6O8=

Asiakirja on sähköisesti allekirjoitettu Museoviraston sähköisessä tietojärjestelmässä. Lisätietoja Museoviraston kirjaamosta (0295 33 6000, kirjaamo@museovirasto.fi)

26.6.2018

LAPPEENRANNAN KAUPUNKI
Kirjaamo

Lpr / 1279 / 10.02.03.00 / 2017
26.06.2018

Lappeenrannan kaupunki
kirjaamo@lappeenranta.fi

Lausunto Metodistikirkon asemakaavan muutoksesta

Kaavamutoksen tavoitteena on mahdollistaa asuinkerrostalon rakentaminen Metodistikirkon paikalle sekä lisätä tontin rakennusoi-keutta.

Jatkosuunnittelussa on tärkeää, että Lappeenrannan kaupungin ark- kitehtuuriohjelman tavoitteet toteutuvat niin, että uudisrakennukset sopeutuvat ympäristöönsä ja täyttävät toimivuuden, turvallisuuden ja viihtyvyyden vaatimukset.

Suunnittelukohde sijoittuu voimassaolevan maakuntakaavan keskus- tatoimintojen alueelle, jonka määräyksen mukaan keskeisillä taaja- ma-alueilla käytöstä poistuneiden alueiden uudistamista ja sanee- rausta tulee suunnata asumiseen ja lähipalveluihin. Asemakaava to- teuttaa tätä tavoitetta ja kaavassa mahdollistetaan myös palveluasu- misen ja majoitustoiminnan toteuttaminen.

Kaavassa tulee ottaa huomioon myös turvalliset liikenneväylät, riittä- vät pysäköintialueet ja kevyen liikenteen yhteydet.

Matti Viialainen
maakuntajohtaja

Marjo Wallenius
aluesuunnittelujohtaja

17.8.2018

Lappeenrannan kaupunki
Elinvoima ja kaupunkikehitys
PL 11
53101 LAPPEENRANTA

Viite: lausuntopyyntö 7.8.2018

SUOMEN METODISTIKIRKON ASEMAKAAVAMUUTOS
Kiviharjankatu 3, Tykki-Kiviharju, Lappeenranta

Lappeenrannan kaupunkisuunnittelu on pyytänyt Etelä-Karjalan museon lausuntoa otsikonmukaisesta asemakaavan muutoksesta. Museo on osallinen hankkeessa rakennetun kulttuuriympäristön suojelun osalta. Asemakaavamuutosalue sijaitsee vajaan kilometrin päässä Lappeenrannan ydinkeskustasta etelään Kiviharjankadun ja Mäntykadun risteyksessä. Suunnittelu koskee Suomen Metodistikirkon tonttia sekä siihen rajautuvaa yleistä pysäköintialuetta Yläkangaskadun ja Mäntykadun kulmassa. Tontilla sijaitsee vuonna 1969 rakennettu seurakuntatalo, minkä purkaminen mahdollistetaan kaavassa.

Asemakaavamuutoksella mahdollistetaan nykyisen kirkkotontin kehittäminen kerrostaloalueena. Asemakaavan muutoksella muutetaan voimassa olevan asemakaavan *kirkkojen ja muiden seurakunnallisten rakennusten korttelialue* (YK) ja *pysäköimisalue* (LP) *asuin-, liike- ja toimistorakennusten korttelialueeksi* (AL). Kaavalla lisätään tontin rakennusoikeutta 1600 krs-m²:iin ja kerrosluku viiteen (V). Asemakaavamuutoksella mahdollistetaan myös palveluasumisen ja majoitustoiminnan tilojen sijoittaminen korttelialueelle.

Metodistikirkko on kuopiolaisen arkkitehti Kaj Michaelin suunnittelema. Rakennus jakautuu sisätiloiltaan kirkkosaliin ja yhteen kolme huonetta ja keittiön käsittävään asuntoon. Kirkkosali erottuu korkeampana osana asunto-osasta. Alun perin rakennus suunniteltiin toteutunutta suuremmaksi. Metodistikirkko edustaa ajalleen tyypillistä vähäeleistä, selkeää käyttöarkkitehtuuria. Se on ajallisesti ja arkkitehtonisesti yhtenäinen alueen muun rakennuskannan kanssa; massoitteeltaan geometrinen ja selkeä, pulpettikattoinen yksikerroksinen rakennus, minkä pääasiallinen julkisivumateriaali on punatiili ja seinäpintoja jäsentelevät vyöhykkeet ovat kyllästettyä lautaa.

Lappeenrannassa on hyvin vähän kyseisen arkkitehdin tuotantoa. Pääasiallisesti Kaj Michael (1922–2002) on suunnitellut kohteita Savooneen, mutta myös Pohjois-Karjalaan ja Keski-Suomeen. Kaj Michael toimi

Museotoimi

Kuopiossa asemakaava-arkkitehtina valmistumisensa jälkeen (1950) vuoteen 1955 saakka, jonka jälkeen siirtyi kokopäiväisesti omaan suunnittelutoimistoonsa. Toimisto suunnitteli kaikkiaan 2000 rakennusta eri puolille Suomea.

Arkkitehdin tuotanto on aikakausien tunnuspiirteet huomioiden tunnistettavaa ja omaleimaista. Lappeenrannan vuonna 1969 valmistunut Metodistikirkko on suhteellisen vaatimaton ja anonyymi työ arkkitehdin tuotannossa.

Etelä-Karjalan museo katsoo, että asemakaavan yleisiin määräyksiin on syytä lisätä kehote valokuvadokumentointiin ennen purkua. Täten saadaan tallennettua uskontojen harjoittamiseen liittyvää rakennusperintöä ja sotien jälkeiselle ajalle tyypillistä lyhytikäistä arkkitehtuuria. Kiviharjun kerrostaloalue on arvioitu Lappeenrannan keskustaajaman osayleiskaava 2030 keskusta-alueen osayleiskaavan laadinnan yhteydessä tehdyn rakennetun kulttuuriympäristön selvityksessä (Tmi Lauri Putkonen, Serum arkkitehdit Oy, 2014) paikallisesti merkittäväksi 1980-luvun kerrostaloalueeksi keskustan tutumassa. Uudisrakentaminen on sovitettava alueen yleisilmeeseen soveltuvaksi.

Museolla ei ole muuta huomautettavaa asemakaavamuutoksesta.

ETELÄ-KARJALAN MUSEO

Leena Rätty
vs museotoimenjohtaja

Sini Saarilahti
amanuessi, rakennusperintö

Tiedoksi: Museovirasto/KYS/Itä- ja Pohjois-Suomi
Kaakkois-Suomen ELY-keskus/Pertti Perttola, Annu Tulonen

11.6.2018 LPR/1279/10.02.03.00/2017

Lappeenrannan kaupunki
Elinvoima ja kaupunkikehitys/kaupunkisuunnittelu

Viite: Lausuntopyyntö 25.5.2018

LAUSUNTO ASEMAMAAKAVAN MUUTOS METODISTIKIRKKO (405-11-8-1)

Lappeenrannan kaupunki valmistelee asemakaavan muutosta Tykki-Kiviharju kaupungin-osaan Mäntyharjunkadun varrelle, Metodistikirkon tontille ja yleiselle pysäköintialueelle. Kaavamuutoksen tavoitteena on mahdollistaa alueen uudistaminen ja kehittäminen mahdollistamalla asuin-, liike- ja toimistorakennusten rakentaminen

Suunnittelualue sijaitsee Lappeenrannan lentokentän lähestymisalueella, mistä johtuen aiheutuu ajoittain lentomelua sekä korkeusrajoituksia alueelle. Suunnittelualue sijaitsee L_{den} 55 dB lentomelualueella. Suurin osa suunnittelun asuin-, liike- ja toimistorakennusten korttelialueen rakennusala on lentomelualueen ulkopuolella.

Suunnittelualue sijaitsee ennustetilanteessa kokonaisuudessaan yli 55 dB alueella ja osittain jopa 60 – 65 dB alueella. Ennustetilanteessa osa tontista sijaitsee melualueella 50 – 55 dB.

Korttelin pohjoisosaan Kiviharjun puoleiselle korttelin rajalle ja korttelin pohjoisrajalle on merkitty rajat, jolle tulee rakentaa piha-alueen suojaamiseksi liikennemelulta vähintään 2 metriä korkea puupintainen meluaita. Aidalla ääneneristävyysluvun tulee olla vähintään 15 dB. Aidalla kerrostalon oleskelupiha saadaan suojattu tieliikennemelulta. Parvekkeiden tulee olla kaikilla julkisivuilla lasitettuja. Parvekelasitusten ääneneristävyys tulee olla vähintään 10 dB. Parvekelasitusten ollessa suljettuna, asuntoon liittyvän parvekkeen melutaso ei ylittää päiväajan (55 dB) eikä yöajan (45 dB) ohjearvoa.

Lausunto:

Lappeenrannan seudun ympäristötoimi kunnan ympäristönsuojelu- ja terveydensuojeluviranomaisena on tarkastanut asemakaavaluonnoksen sekä osallistumis- ja arviointisuunnitelman ja toteaa siitä seuraavaa:

Lappeenrannan seudun ympäristötoimi

PL 302, 53101 Lappeenranta | Pohjolankalu 14 | puh. (05) 6161 | faksi (05) 4530 146

ymparistotoimi.kirjaamo@lappeenranta.fi | www.lappeenranta.fi

Metodistikirkon tontti katkaisee kevyen liikenteen yhteyden, mikä lähtee Peltokan kaupunginosasta ja yhtyy Snelmanninkatuun. Yhteys on muuten olemassa, viihtyisä sekä mahdollistaisi sujuvan ja nopean pyöräliikenteen liikkumisen asuinalueiden läpi. Metodistikirkon tontti on ainoa este reitillä. Ympäristötoimi pyytää selvittämään, voiko esteen poistaa ja toteuttaa koko yhteyden kaavamuutoksen yhteydessä.

Ympäristötoimella ei ole muuta huomautettavaa kaavamuutokseen.

Ilkka Räsänen
ympäristöjohtaja

Tämä asiakirja on allekirjoitettu digitaalisesti, allekirjoituksen voit tarkistaa Lappeenrannan kaupungin kirjaamosta.

Päiväys
4.6.2018

Dnro
LPR/1279/10.02.03.00/2017

Lappeenrannan kaupunki
Elinvoima ja kaupunkikehitys
Kirjaamo
PL 11
53101 Lappeenranta

Lausuntopyyntö 25.5.2018

Maaomaisuuden hallinnan lausunto Metodistikirkon asemakaavan ja tonttijaon muutosluonnokseen

Asemakaavamuutoksen tavoitteena on alueen uudistaminen ja kehittäminen mahdollistamalla asuin-, liike- ja toimistorakennuksen rakentaminen. Tontille on osoitettu lisää rakennusoikeutta.

Asemakaava-alueella on yksityisten ja kaupungin maanomistusta. Kaikki tontinosat on oltava yhden tahon omistuksessa ennen kuin tontin voi lohkoa, merkitä kiinteistörekisteriin ja rakennuskelpoiseksi.

Maaomaisuuden hallinta neuvottelee maankäyttösopimuksella tontin omistajan kanssa rakennusoikeuden korottamisen ja käyttötarkoituksen muuttamisen vaikutuksista ja maankäyttökorvauksen maksamisesta kaupungille. Samassa yhteydessä neuvotellaan kaupungin omistamien määräalojen myymisestä maanomistajalle. Maankäyttösopimus ja esikaupunkikirja tulee olla hyväksytty molempien sopimusosapuolten osalta ja allekirjoitettu, ennen kuin asemakaavamuutos voidaan hyväksyä kaupunginvaltuustossa.

Maaomaisuuden hallinnalla ei ole muuta huomautettavaa Metodistikirkon asemakaavan ja tonttijaon muutosluonnokseen.

Lappeenrannassa 4.6.2018

Riitta Puurtinen
kaupungingeodeetti

Tämä asiakirja on allekirjoitettu digitaalisesti, allekirjoituksen voit tarkistaa Lappeenrannan kaupungin kirjaamosta.

11.6.2018

Dnro

LPR/1279/10.02.03.00/2017

Metodistikirkon asemakaavan muutos

Lappeenrannan kaupungin elinvoima ja kaupunkikehitys toimialan Kadut ja ympäristö –vastuualue ilmoittaa lausuntonaan otsikon mukaiseen asemakaavaan muutokseen liittyen seuraavaa:

Kaavaa ehdotetaan muutettavaksi niin, että nykyinen Rinkelimäenkuja Leipurinkadusta tontin rajalle vaihdetaan pelkäksi kulkuyhteydeksi.

ELINVOIMA JA KAUPUNKIKEHITYS
Kadut ja ympäristö

Olli Hirvonen
Kaupungininsinööri

Tämä asiakirja on allekirjoitettu digitaalisesti, allekirjoituksen voit tarkistaa Lappeenrannan kaupungin kirjaamosta.

Lappeenrannan kaupunki
Elinvoiman ja kaupunkikehityksen toimiala,
kirjaamo / kaupunkisuunnittelu

Lausuntopyyntö 25.5.2018

Metodistikirkon asemakaavan muutos

Rakennusvalvonta ilmoittaa, että vireillä olevasta Metodistikirkon asemakaavan muutosluonnoksesta rakennusvalvonnalla ei ole huomautettavaa.

Lappeenrannassa 4.6.2018

Päivi Salminen
rakennustarkastaja

6.6.2018

Lappeenrannan kaupunki
Elinvoima ja kaupunkikehityksen toimiala
Kirjaamo
PL 11
53101 LAPPEENRANTA

06.06.2018

LPR/1279/10.02.03.00/2017

Lausuntopyyntö 25.5.2018

LAUSUNTO METODISTIKIRKON ASEMAKAAVAN MUUTOKSESTA

Lappeenrannan Energiaverkot Oy:llä ei ole huomautettavaa kyseisestä asemakaavan muutoksesta.

LAPPEENRANNAN ENERGIAPERKOT OY

Jouni Horppu
Verkostopäällikkö

LAUSUNTO

1 (1)

LAPPEENRANNAN KAUPUNKI
Kirjaamo

28.5.2018

28.05.2018

hpr/1279/10.02.03.00/2017

Lappeenrannan kaupunki,
Elinvoiman ja kaupunkikehitys,
Kirjaamo
PL 11
53101 LAPPEENRANTA
kirjaamo@lappeenranta.fi

METODISTIKIRKON ASEMAKAAVAN MUUTOS

Elisa Oyj ilmoittaa lausuntonaan, että Elisa Oyj:n omistamia kaapeleita ja suojaputkia sijaitsee hankealueella. Nämä kaapelit ja suojaputket, niiden siirrot ja siirrosta aiheutuvat kustannukset tulee huomioida rakennustöitä suunniteltaessa ja toteuttaessa. Mahdollisista laitesirroista tulee ilmoittaa minimissään 3 kuukautta etukäteen.

Toni Martiskainen
Toni Martiskainen

Lisätietoja Toni Martiskainen,
+358 50 5062 025
toni.martiskainen@elisa.fi

Liite: Laitekartta A4 1:1000

28.5.2018 12:04:23

20 m

1:1 000 Taustakartta, Tukiasemat [Rakennettu], (e) Putkireiitit, Jakamot, Kaapelireiitit ©Elisa Oyj
Kiinteistorekisterikartta ©MML

Karttasarja ©CGI

MIELIPIIDE NAAPUREIDEN KUULEMISEEN

LAPPEENRANNAN KAUPUNKI
Kirjaamo

15.6.2018

13.06.2018

LPR/1279/10.02.03.00/2018

NAAPUREIDEN KUULEMINEN / METODISTIKIRKON ASEMAKAAVAN MUUTOS

Rakennuslaki linjaa, että "Asemakaava on laadittava [...] sillä tavoin, että alue tulee tarkoituksenmukaisesti käytetyksi sekä että yhtenäistä ja hyvää rakennustapaa edistetään." (Rakennuslaki 370/1958, 34 §).

Alueelle kaavailtu rakennus tulkintamme mukaan rikkoo Rakennuslaissa määriteltyä määräästä asemakaavan laatimisesta. Ensinnäkin, kaavaluonnos rikkoo yhtenäisen korttelin, joka on kauttaaltaan 3-kerroksista. Lähimmät viisikerroksiset talot sijaitsevat tien toisella puolella, jossa tämänkin kaavaillun rakennuksen pitäisi sijaita.

Toisekseen, kaavailtu rakennus estää likipitään kaiken luonnollisen valon taloomme, jonka parvekkeet ovat lounaaseen päin. On myös todennäköisestä, että rakentaminen tuhoaa alueen kasvillisuutta ja vehreyttä edistävät puut.

Rakennuslaissa alleviivataan, että puistojen ja muiden virkistysalueiden supistuessa asialle täytyy olla erityinen ja painava syy. Sellaista syytä ei tälle rakennukselle ole.

Aiemmin mainittuihin lainkohtiin ja yleiseen asumisviihtyvyyteen vedoten esitämmekin seuraavaa:

1. Alueen korttelin ollessa niin matala kuin se on ja Rakennuslain henkeä noudattaen esitämme, että asemakaavaluonnoksessa olevan rakennuksen tilalle tulisikin puisto.
2. Mikäli puiston tekeminen ei ole mahdollista, mahdollisen rakennuksen enimmäiskorkeus tulisi olla enintään kolme kerrosta, kuten muillakin alueen rakennuksilla.
3. Esitämme, että parkkipaikan ja talon paikat vaihdetaan ristiin ja talo rakennetaan nykyisessä suunnitelmassa olevalle parkkipaikalle.
4. Alueen viihtyvyyden takaamiseksi esitämme, että taloon rakennetaan liikehuoneistoja ja perheasuntoja, koska ne tuovat alueelle palveluita ja edistävät moninaisempaa asujakantaa.

Lappeenrannassa 15.6.2018

29.8.2018

Dnro: K/1279/10.02.03.00/2017

Metodistikirkon asemakaavan muutos**LYHENNELMÄT MRA 30 §:N KUULEMISESSA SAADUISTA LAUSUNNOISTA JA MIELI-
PITEESTÄ SEKÄ KAAVANLAATIJAN VASTINEET NIIHIN****Kaavaluonnos on pidetty nähtävillä 28.5. – 18.6.2017****LAUSUNNOT:****1. Kaakkois-Suomen ELY-keskus (15.6.2018)**

- a) Koska kaavaratkaisun lähtökohtana on rakennuksen purkaminen, tulee kaava-työn yhteydessä selvittää, ja myös kaavaselostuksessa todeta, että MRL 139 § mukaiset purkamisen edellytykset toteutuvat. Purkamisluvan myöntämisen edellytyksenä on, ettei purkaminen merkitse rakennettuun ympäristöön sisältyvien perinne-, kauneus- tai muiden arvojen hävittämistä.
- b) Metodistikirkkoa ei ole rakennuksena mainittu alueelta tehdyissä inventoineissa ja olemassa olevan tiedon perusteella sillä on enintään paikallista arvoa. Metodistikirkon mahdollinen dokumentoinnin tarve tulee selvittää yhteistyössä Etelä-Karjalan maakuntamuseon kanssa.
- c) Kaavaselostuksen mukaan purettavaksi aiotussa rakennuksessa on sisäilma-ongelmia. Mikäli rakennuksen kunnostaminen terveellisyyden vaatimuksen toteuttavaksi ja uuteen käyttöön on pois suljettu vaihtoehto, on kaavaluonnoksen mukainen aluetta täydentävä kerrostalorakentaminen alueelle perusteltua ja toteuttaa yleiskaavan tavoitteita.
- d) Asiantuntevasti ja huolella laadittu asemakaavaluonnos ohjaa täydennysrakentamista mittakaavaltaan ja materiaaleiltaan luontevaksi osaksi olemassa olevaa Kiviharjun kerrostaloaluetta. Asemakaavan sisältövaatimusten mukaiset seikat on otettu kattavasti huomioon, ja kaavamuuosluonnos toteuttaa valtakunnallisia alueidenkäyttötavoitteita.

Vastine:

- a) Etelä-Karjalan museo on lausunnossaan (17.8.2018) todennut, että vuonna 1969 valmistunut Metodistikirkko on suhteellisen vaatimaton ja anonyymi työ arkkitehti Kaj Michaelin tuotannossa. Museo ei tuonut esiin perusteita, joiden perusteella rakennusta ei voisi purkaa. Kaavaselostuksen kohtaan 6.6.4 on lisätty museon kanta rakennetusta kulttuuriympäristöstä. Lisäksi kaavaselostusta on täydennetty purkamisen edellytysten täyttymisen osalta.
- b) Asemakaavakarttaan on lisätty määräys "Korttelin 8 tontille 1 sijaitsevasta rakennuksesta on laadittava rakennushistoriallinen inventointi ennen sen purkamista".
- c) ja d) Merkitään tiedoksi.

2. Museovirasto (27.6.2018)

Kaava-alueelta ei ole tiedossa muinaismuistolain (295/1963) rauhoittamia kiinteitä muinaisjäännöksiä tai arkeologista kulttuuriperintöä, eikä ole todennäköistä, että alueella olisi kiinteitä muinaisjäännöksiä. Museovirasto ei edellytä lisäselvityksiä arkeologisen kulttuuriperinnön osalta.

Vastine: OK

3. Etelä-Karjalan liitto (26.6.2018)

Jatkosuunnittelussa on tärkeää, että Lappeenrannan kaupungin arkkitehtuuriohjelman tavoitteet toteutuvat niin, että uudisrakennukset sopeutuvat ympäristöönsä ja täyttävät toimivuuden, turvallisuuden ja viihtyvyyden vaatimukset. Asemakaava toteuttaa maakuntakaavan keskustatoimintojen alueen tavoitetta käytöstä poistuneiden alueiden uudistamista asumiseen ja lähipalveluihin. Kaavassa mahdollistetaan myös palveluasumisen ja majoitustoiminnan toteuttaminen.

Kaavassa tulee ottaa huomioon myös turvalliset liikenneväylät, riittävät pysäköintialueet ja kevyen liikenteen yhteydet.

Vastine: Kaikki asemakaavassa edellytetyt autopaikat on mahdollista sijoittaa muodostettavalle tontille. Liikenteen turvallisuuden ja toimivuuden turvaamiseksi tonttiliittymä ja pysäköintialue on sijoitettu Yläkangaskadun puolelle. Alueen pääasiallisena kevyen liikenteen yhteytenä koillisen suuntaan ja Kaupakadulle toimii Yläkangaskatu. Myös Kiviharjunkadulla on hyvät kevyenliikenteen yhteydet suunnittelualueelta keskustaan.

4. Etelä-Karjalan museo (17.8.2018)

- a) Asemakaavan yleisiin määräyksiin on syytä lisätä kehote kirkkorakennuksen valokuvadokumentointiin ennen purkua, jotta saadaan tallennettua uskontojen harjoittamiseen liittyvää rakennusperintöä ja sotien jälkeiselle ajalle tyypillistä lyhytikäistä arkkitehtuuria.
- b) Kiviharjun kerrostaloalue on arvioitu Lappeenrannan keskustaajama osayleiskaava 2030 keskusta-alueen osayleiskaavan laadinnan yhteydessä tehdyn rakennetun kulttuuriympäristön selvityksessä paikallisesti merkittäväksi 1980-luvun kerrostaloalueeksi keskustan tuntumassa. Uudisrakentaminen on sovitettava alueen yleisilmeeseen soveltuvaksi.

Vastine:

- a) Asemakaavakarttaan on lisätty määräys ”Korttelin 8 tontille 1 sijaitsevasta rakennuksesta on laadittava rakennushistoriallinen inventointi ennen sen purkamista”.
- b) Suunnittelussa on otettu huomioon uudisrakennusten soveltuminen ympäristöön määräämällä, että julkisivujen päämateriaali tulee olla punainen poltettu tiili. Myös kaavassa käytetty massoittelu ja kerrosluku noudattavat lähikortteleiden rakentamistapaa. Katutilan puistomaisuuden säilyttämiseksi on korttelin länsilaita merkitty puin ja pensain istutettavaksi alueeksi ja katualueen vieressä kasvavat kaksi vaahteraa on määrätty suojeltaviksi. Lisäksi alueen vihreä ilme on pyritty säilyttämään määräämällä, että rakennusten, kulkuteiden ja pysäköin-

tialueiden ulkopuolelle jäävä osa tontista tulee istuttaa. Kaavan yleismääräyksissä on myös määräys, että rakennushankkeesta on pyydettävä museoviranomaisen lausunto rakennuslupavaiheessa.

5. Lappeenrannan seudun ympäristötoimi (11.6.2018)

Metodistikirkon tontti katkaisee kevyen liikenteen yhteyden, mikä lähtee Peltolan kaupunginosasta ja yhtyy Snellmaninkatuun. Yhteys on muuten olemassa, viihtyisä sekä mahdollistaisi sujuvan ja nopean pyöräliikenteen liikkumisen asuinalueiden läpi. Metodistikirkon tontti on ainoa este reitillä. Ympäristötoimi pyytää selvittämään, voiko esteen poistaa ja toteuttaa koko yhteyden kaavamuutoksen yhteydessä.

Vastine: Kadut ja ympäristö–vastuualueen mukaan pääasiallisena kevyen liikenteen yhteytenä Peltolasta Snellmaninkadulle tulee toimimaan 40 - 50 metrin päässä sijaitseva samansuuntainen Yläkangaskatu, joka vastaa yhdistävyydeltään ja toimivuudeltaan lausunnossa esitettyä reittiä. Vastuualueen suunnitelmassa on Yläkangaskadun liikenneturvallisuuden kehittäminen lähitulevaisuudessa. Lausunnossa esitetty reitti sen sijaan halkaisisi kerrostalotontin, rajoitaisi huomattavasti rakennusten sijoittelua ja muodostaisi tontille pysyvän kulkurasitteen. Nyt esitetty kaavaratkaisu säilyttää Peltolan ja Snellmaninkadun välisen kevyen liikenteen yhteyden ja turvaa pääsyn uudelta kerrostalotontilta koilliseen korttelipuistoon vuonna 1976 laaditun asemakaavan periaatteiden mukaisesti (selostuksen kohta 3.1.1).

6. Elinvoima ja kaupunkikehitys: Maaomaisuuden hallinta (4.6.2018)

Asemakaava-alueella on yksityisten ja kaupungin maaomistusta. Kaikki tontin osat on oltava yhden tahon omistuksessa ennen kuin tontin voi lohkoa, merkitä kiinteistörekisteriin ja rakennuskelpoiseksi.

Maaomaisuuden hallinta neuvottelee maankäyttösopimuksella tontin omistajan kanssa rakennusoikeuden korottamisen ja käyttötarkoituksen muuttamisen vaikutuksista ja maankäyttökorvauksen maksamisesta kaupungille. Samassa yhteydessä neuvotellaan kaupungin omistaminen määräalojen myymisestä maanomistajalle. Maankäyttösopimus ja esikaupparakirja tulee olla hyväksytty molempien sopimusosapuolten osalta ja allekirjoitettu, ennen kuin asemakaavamuuotos voidaan hyväksyä kaupunginvaltuustossa.

Vastine:

Merkitään tiedoksi. Maankäyttösopimuksesta on maininta selostuksen kohdissa 2.3 ja 7.1.

7. Elinvoima ja kaupunkikehitys: Kadut ja ympäristö (11.6.2018)

Kaavaa ehdotetaan muutettavaksi niin, että nykyinen Rinkelimäenkuja Leipurinkadusta tontinrajalle vaihdetaan pelkäksi kulkuyhteydeksi.

Vastine: Rinkelimäenkuja on muutettu lähivirkistysalueeksi (VL) välillä Leipurinkatu – uuden AK-tontin itäraja. VL-alueen kautta on mahdollista edelleen kulkea, mutta aluetta ei hoideta katualueena. Muutoksesta on sovittu Kadut ja ympäristö–vastuualueen kanssa 27.8.2018.

8. Elinvoima ja kaupunkikehitys: Rakennusvalvonta (4.6.2018)

Ei huomautettavaa.

9. Lappeenrannan Energiaverkot Oy (6.6.2018)

Ei huomautettavaa.

10. Elisa Oyj (28.5.2018)

Elisa Oyj ilmoittaa lausuntonaan, että Elisa Oyj:n omistamia kaapeleita ja suoja-putkia sijaitsee hankealueella. Nämä kaapelit ja suoja-putket, niiden siirrot ja siirrosta aiheutuvat kustannukset tulee huomioida rakennustöitä suunniteltaessa ja toteuttaessa. Mahdollisista laitesirroista tulee ilmoittaa minimissään 3 kuukautta etukäteen.

Vastine: Lausunto ei aiheuta muutoksia asemakaavaan. Verkoston muutoksista aiheutuvista kustannuksista vastaa rakennushankkeen toteuttaja.

Lausunto pyydettiin myös:

- Etelä-Karjalan Pelastuslaitos
- Telia Sonera Finland Oyj
- Finavia Oyj
- Tykki-seura

MIELIPITEET:

Mielipide 1 (15.6.2018)

Kaavaluonnos rikkoo yhtenäisen korttelin, joka on kauttaaltaan 3-kerroksista. Lähimmät viisikerroksiset talot sijaitsevat tien toiselle puolella. Kaavailtu rakennus estää likipitään kaiken luonnollisen valon taloomme, jonka parvekkeet ovat lounaaseen päin. On myös todennäköistä, että rakentaminen tuhoaa alueen kasvillisuutta ja vehreyttä edistävät puut. Rakennuslaissa alleviivataan, että puistojen ja muiden virkistysalueiden supistuessa asialle täytyy olla erityinen ja painava syy. Sellaista syytä ei tälle rakennukselle ole.

Esitämme että rakennuksen tilalle tulisikin puistikko. Mikäli puustikon tekeminen ei ole mahdollista, mahdollisen rakennuksen enimmäiskorkeus tulisi olla enintään kolme kerrosta, kuten muillakin alueen rakennuksilla. Parkkipaikan ja talon paikat voisi vaihtaa ristiin ja talo rakentaa nykyisessä suunnitelmassa olevalle parkkipaikalle. Alueen viihtyvyyden takaamiseksi esitämme, että taloon rakennetaan liikehuoneistoja ja perheasuntoja, koska ne tuovat alueelle palveluita ja edistävät moninaisempaa asujakantaa.

Vastine:

Kaavamuuotosalue on yksityisen omistama tontti, jolla on kirkkorakennus. Rakennuksessa on todettu sisäilmaongelmia eikä sitä voi käyttää, joten seurakunnan toiminta on siirtynyt muualle. Alue on voimassa olevassa asemakaavassa kirkkojen ja muiden seurakunnallisten rakennusten aluetta (YK). Tontin omistaja haluaa säilyttää tontin rakentamisalueena. Tontilla ei ole erityisiä luonto- tai maisema-arvoja eikä se ole osa laajempaa viherverkostoa, joilla perusteilla se tulisi muodostaa puistikoksi. Kiviharjun alueella on valmiina useita rakennettuja korttelipuistoja, jotka palvelevat alueen asukkaita. Kaavamuuotosalue sijaitsee vilkasliikenteisen kadun vieressä eikä sen käytettävyys virkistysalueena olisi yhtä hyvä, kuin nykyisillä, kortteleiden keskelle sijoittuvilla puistoilla. Tarkoituksenmukaisempaa on keskustan läheisillä alueilla sijoittaa käytöstä poistuneille alueille asumista ja lähipalveluja.

Vaikka kaavan mahdollistama kerrosluku poikkeaa Yläkangaskadun pohjoispuolen 3-kerroksisista rakennuksista, noudattaa se mittakaavaltaan Snellmaninkadun

itäpuolen 5-kerroksisia kerrostaloja. Lisäksi on huomattava, että kaavamuutosalueen itäpuoliset kerrostalot ovat käytännössä nelikerroksisia (kolme kerrosta + maanpäällinen kellarikerros). Uusi kerrostalo on viisikerroksinen, joten rakennusmassoissa on vain yhden kerroksen ero, mikä ei ole kaupunkikuvallisesti merkittävä.

Alueilla, jolla rakennusten sijoittelu tontille ja rakennusten korkeudet vaihtelevat, on ajoittaista varjostusta mahdotonta kokonaan välttää. Uusi kerrostalo varjostaa naapurirakennuksia ja vastaavasti naapurirakennukset varjostavat uutta rakennusta. Varjostus on ajoittaista vuodenajasta ja vuorokauden ajasta riippuen. Hetkellinen varjostaminen on normaalia ja sallittua kaupunkimaisessa ympäristössä.

Suomen rakennusmääräyskokoelman kohdan 127/2018 §5 (Asuin-,majoitus- ja työtilan ikkuna) mukaan *etäisyyden asuinhuoneen pääikkunan edessä samassa tai naapurikiinteistössä olevaan vastapäiseen rakennukseen on oltava vähintään yhtä suuri kuin vastapäisen rakennuksen korkeus huoneen lattiatasolta mitattuna, ellei asemakaavasta muuta johdu. Pääikkunan edessä on kuitenkin oltava vähintään 8 metrin etäisyyteen asti rakentamatonta tilaa. Pientalossa voi mainittu etäisyys tontilla tai rakennuspaikalla on viihtyisyyden vaatimukset huomioon ottaen pienempikin, kuitenkin siten, että 45 asteen valokulma huoneen lattiatasoon nähdä täytyy.*

Seuraavissa kuvissa on havainnollistettu uuden kerrostalon ja naapuritalon masojen etäisyyksiä, korkeuseroa ja varjostusta. Kuvat ovat myös kaavaselostuksen liitteenä 6b.

LEIKKAUS A-A

Uuden kerrostalon korkeus on, kattokaltevuuden ollessa 1:4 noin 17,6 metriä ja välimatka naapuritaloon on vähimmillään 17,4 metriä ja enimmillään yli 25 metriä. Rakennuksen varjostamista arvioidaan 45 asteen valokulmalla. 45 asteen varjo mahtuu kokonaisuudessaan talojen väliin. Lisäksi naapuritalon kellarikerroksessa sijaitsevat asuintilat sijaitsevat rakennuslupakuvien mukaan rakennuksen kaakkoispäädyssä. Pääosa maanpäällisestä kellarikerroksesta on autotalleja, väestösuoja-, varasto- ja saunatiloja. Näin ollen on talojen etäisyys riittävä ja varjostamisen haittavaikutukset kohtuulliset.

Mielipiteessä esitetty vaihtoehtoinen ratkaisu tarkoittaisi tonttiliittymän sijoittamista Mäntykadun ja Kiviharjunkadun risteykseen, mikä huonontaisi liikenteen toimivuutta ja turvallisuutta. Vastaavasti paikoitusalueen sijoittaminen tontin kaakkoispuolelle ei ole tarkoituksenmukaista. Katujen liikenneturvallisuutta on pyritty turvaamaan sijoittamalla tonttiliittymä Yläkangaskadulle ja merkitsemällä ajoneuvo-liittymäkielto AL-korttelin Kiviharjunkatuun ja Mäntykatuun rajoituville osuuksille.

Kaavaratkaisu vahvistaa lähellä keskustaa sijaitsevan alueen asukas pohjaa ja monipuolistaa alueen asuntokantaa. Kaavaratkaisu mahdollistaa myös liike- ja toimistotilat sekä palveluasumisen ja majoitustoiminnan tilojen sijoittamisen alueelle.

Pienennös kaavaluonnoksesta, jolla ennakkokuuleminen on suoritettu.

<p>LAPPEENRANNAN KAUPUNKI ELINVOIMA JA KAUPUNKIKEHITYS Kaupunkisuunnittelu</p>	
<p>ASEMAKAAVAN MUUTOS 433 Kourulannmäki kylän tiloille R:No 1:228, 1:469, 1:320, 1:123 ja 1:442 sekä osalle tilaa R:No 1:617 11 TYKKI-KIVIHARJU kortteli 8 tontille 1 ja pysäköimis-alueelle MUODOSTUJ 11 TYKKI-KIVIHARJU kortteli 51 tontti 5</p>	
<p>TONTTIJAON MUUTOS 433 Kourulannmäki kylän tiloille R:No 1:228, 1:469, 1:320, 1:123 ja 1:442 sekä osalle tilaa R:No 1:617 11 TYKKI-KIVIHARJU korttelin 8 tontille 1 ja osalle pysäköimisaluetta 11L TONTTIJAOLLA MUODOSTUJ 11 Tykki-Kiviharju kortteli 51 tontti 5</p>	
<p>Lapteenrakennus 2018 Maant. Pääm. kaupunginrakennus</p>	<p>Pöytäkirja täyttää maastaytö- ja rakennusl. 320/11 ja 2018 vaatimukset</p>
<p>Lapteenrakennus 20. 2. 2018 Rakennusjohtaja E. THASIN - G428</p>	<p>Rakennusjohtaja E. THASIN - G428 Keskustelujohtaja N2100</p>
<p>Vainittelu</p>	<p>Ennakkokuuleminen Kaup. luv. 06 Määräys Nimi N:o Vainittelu Määräys Määräys n:o K2074</p>
<p>LUONNOS 20.4.2018</p>	

Pienennös kaavaluonnoksesta, jolla ennakkokuuleminen on suoritettu.

ASEMAKAAVAMERKINNÄT JA -MÄÄRÄYKSET		
	Asuin-, liike- ja toimistorakennusten korttelialue	Istutettava alueen osa.
	3 m kaava-alueen rajan ulkopuolella oleva viiva.	Puin ja pensain istutettava alueen osa.
	Korttelin, korttelinosan ja alueen raja.	Johtoa varten varattu alueen osa.
	Osa-alueen raja.	Merkintä osoittaa rakennusalan sivun, jonka puoleisten rakennuksen ukoseinen sekä ikkunoiden ja muiden rakenteiden ääneneristävyyden liikennemelua vastaan on oltava vähintään 35 dBA.
	Kaupunginosan numero.	Katualueen rajan osa, jonka kohdalta ei saa järjestää ajoneuvoilittymää.
	Kaupunginosan nimi.	Rakennuksen, rakenteiden ja laitteiden ylin korkeusarvema.
	Korttelin numero.	Suojellava puu.
	Sivon tonttijako mukaisen tontin raja ja numero.	Raja, jolle tulee rakentaa piha-alueen suojaamiseksi liikennemelulta vähintään 2 metriä korkeaa puupintainen meluaita. Aidan ääneneristävyydysluvun tulee olla vähintään 15 dB.
	Rakennuskoikeus kerrosalanelömetreinä.	YLEISMÄÄRÄYKSET
	Roomalainen numero osoittaa rakennusten, rakennuksen tai sen osan suurimman sallitun kerrosluvun.	AL-korttelialueelle saa sijoittaa myös majoitustoiminnan ja palveluasumisen tiloja. Asunorakennuksen julkisivujen päämateriaali tulee olla punainen poltettu tiili. Rakennustankkeista on pyydyttävä museoviranomaisen lousunto rakennuslupavaiheessa. Parvekkeiden tulee olla kaikilla julkisivuilla lasitettu. Parvekelasitusten ääneneristävyyden tulee olla vähintään 10 dB(A). Parvekelasituksen ollessa suljettuna asuntoon liittyvän parvekkeen melutaso ei saa ylittää melun A-painotetun ekvivalenttiason päiväohjearvoa (kio 7-22) 55 dB eikä yöohjearvoa (22-7) 45 dB. Meluntorjunnan ohjearvojen mukaisesti äänieristettyjä, lasitetu parvekkeita ei lasketa kerrosalaan eikä väestönsuojamitoitukseen. Rakennusten, kuluteiden ja pysäköintialueiden ulkopuolelle jäävä osa tontista tulee istuttaa. Kaava-alueen maaperästä purkautuu radonkaasua, joka on huomioitava rakennus suunnittelussa. Asuntojen huoneilman vuosikeskiarvot eivät saa ylittää STM:n antamia kulloinkin voimassa olevia ohjearvoja. Talotekniikkaan liittyvät tilat tulee sijoittaa kerroksiin. Talotekniikkaan liittyviä tiloja ja vaakaputkistoja ei saa sijoittaa vesikattopinnan yläpuolelle. Alueelle laadittu tonttijako on sitova.
	Rakennusala	
	Rakennusala, jolle saa sijoittaa talousrakennuksen.	
	Pysäköintipaikka.	
	Parvekkeen rakennusala	

LIITE 7

AUTOPAIKKAMÄÄRÄYS: Autopaikkojen mitoituksessa huomioidaan vain asuinkerrosala, ei talousrakennuksia tai yhteistiloja. Autopaikkoja on varattava: asunnot 1 ap/75 kerros-m2, liike- ja toimistotilat 1 ap/60 kerros-m2, palveluasumisen tilat 1 ap/180 kerros-m2, majoitustoiminnan tilat 1 ap/180 kerros-m2.

Polkupyöräpaikoitukseen on varattava vähintään 2 polkupyöräpaikkaa / asunto.

LUONNOS 20.4.2018

Elinkeino-, liikenne- ja
ympäristökeskus

Lausunto

KASELY/719/2018

17.09.2018

Julkinen

Lappeenrannan kaupunki
Kaupunginhallitus
PL 11
53101 LAPPEENRANTA
kirjaamo@lappeenranta.fi

LAPPEENRANNAN KAUPUNGI
Kirjaamo

18. 09. 2018

LPR/1279/10.02.03.00/2017

Viite: Lausuntopyyntö 12.9.2018

**Asemakaavan muutos, 11 Tykki-Kiviharju, kortteli 8, tontti 1 ja pysäköintialue
sekä osa katualuetta (Metodistikirkon tontti), Lappeenranta, ehdotusvaihe**

Lausunto koskee 29.8.2018 päivättyä asemakaavan muutosehdotusta.

Kaavamuutos mahdollistaa asuinkerrostalon rakentamisen
täydentämään olemassa olevaa kaupunkirakennetta.
Kaavaehdotuksessa on otettu huomioon ELY-keskuksen
luonnosvaiheen lausunnossaan esittämät asiat.

Tämä asiakirja on hyväksytty sähköisesti. Hyväksymismerkinnät ovat
lausunnon lopussa.

Alueidenkäyttöpäällikkö

Pertti Perttola

Arkkitehti

Annu Tulonen

TIEDOKSI

Etelä-Karjalan liitto, aluesuunnittelujohtaja Marjo Wallenius
Etelä-Karjalan museo amanuenssi, rakennustutkija Sini Saarilahti

KAAKKOIS-SUOMEN ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS

Puhelin 0295 029 000

PL 1041

[http://www.ely-keskus.fi/kaakkois-](http://www.ely-keskus.fi/kaakkois-suomi)
suomi

45101 KOUVOLA

Tämä asiakirja KASELY/719/2018 on hyväksytty sähköisesti / Detta dokument KASELY/719/2018 har godkänts elektroniskt

Esittelijä Tulonen 17.09.2018 12:47

Ratkaisija Perttola Pertti 17.09.2018 17:01

12. 10. 2018

Kirjaamo Lappeenrannan kaupunki

Lähetäjä:

Lähetetty:

Vastaanottaja:

Aihe:

12. lokakuuta 2018 14:43

Kirjaamo Lappeenrannan kaupunki

As Oy Wiipurinrinkeli, muistutus Metodistikirkon kaavamuutokseen

LPR/1239/10 02.03.00/2018

As Oy Wiipurinrinkeli jättää seuraavan muistutuksen Metodistikirkon kaavamuutokseen

"Alueella, jolla rakennusten sijoittelu tontille ja rakennusten korkeudet vaihtelevat, on ajoittaista varjostusta lähes mahdotonta välttää." -> Alueen muiden rakennusten korkeudet eivät vaihtele, joten tämänkin rakennuksen enimmäiskorkeuden tulisi olla kolme. Toiseksi, siirtämällä rakennuksen ja autopaikoituksen paikkoja keskenään vältetään varjostus- ja muut haitat miltei täysin.

Perustelut rakennuksen ja autopaikoituksen siirtämisestä toistensa paikoille olivat vajavaisia eivätkä tarjoa selitystä sille, millä tavalla se huonontaisi liikenteen toimivuutta tai turvallisuutta.

11.4.2019 Dnro: K/1279/10.02.03.00/2017

Metodistikirkon asemakaavan muutos

LYHENNELMÄT MRA 27 §:N KUULEMISESSA SAADUISTA LAUSUNNOSTA JA MUISTUKSESTA SEKÄ KAAVANLAATIJAN VASTINEET NIIHIN
Kaavaehdotus on pidetty nähtävillä 13.9. – 15.10.2018

LAUSUNNOT:**1. Kaakkois-Suomen ELY-keskus (17.9.2018)**

Kaavaehdotuksessa on otettu huomioon ELY-keskuksen luonnosvaiheen lausunnossaan esittämät asiat.

Vastine: OK

MUISTUTUKSET:**1. Muistutus (12.10.2018)**

"Alueella, jolla rakennusten sijoittelu tontille ja rakennusten korkeudet vaihtelevat, on ajoittaista varjostusta lähes mahdotonta välttää." Alueen muiden rakennusten korkeudet eivät vaihtele, joten tämänkin rakennuksen enimmäiskorkeuden tulisi olla kolme. Toisekseen, siirtämällä rakennuksen ja autopaikoituksen paikkoja keskenään vältetään varjostus- ja muut haitat miltei täysin.

Perustelut rakennuksen ja autopaikoituksen siirtämisestä toistensa paikoille olivat vajavaisia eivätkä tarjoa selitystä sille, millä tavalla se huonontaisi liikenteen toimivuutta tai turvallisuutta.

Vastine:

Muistutuksen jättäjän kanssa on pidetty maastokatselmus metodistikirkon tontilla 19.11.2018. Katselmuksessa käsiteltiin suunnitellun rakennuksen suhdetta ympäröivien rakennusten korkeuksiin ja rakennuksen sijoittumista tontille.

Kaavan mahdollistama kerrosluku poikkeaa Yläkangaskadun pohjoispuolen kolmikerroksisista rakennuksista, mutta noudattaa sen sijaan Snellmaninkadun itäpuolen viisikerroksisia kerrostaloja. Lisäksi on huomattava, että kaavamuutosalueen itäpuoliset kerrostalot ovat käytännössä nelikerroksisia (kolme kerrosta + maanpäällinen kellarikerros). Uusi kerrostalo on viisikerroksinen, joten rakennusmassoissa on vain yhden kerroksen ero, mikä ei ole kaupunkikuvallisesti merkittävä.

Asemakaavamääräyksiä koskevan ympäristöministeriön ohjeistuksen mukaan rakennusten suositeltavana korkeuden määrittelytapana pidetään kerrosluvun osoittamista. Sitä voidaan täydentää määrämällä julkisivupinnan ja vesikaton leikkauskohdan korkeusasema, kun on tarpeen erityisen tarkoin ohjata rakennuksen korkeutta suhteessa viereisiin rakennuksiin.

Oheisessa kuvassa (Ark'idea 13.12.2018) on havainnollistettu uuden suunnittelun kerrostalon korkeutta naapuritalon korkeuteen. Nykymääräysten mukaan kerrostalon kerroskorkeuden tulee olla vähintään 3 metriä (G1 Suomen rakentamismääräyskokoelma).

Asemakaavakarttaan on muistutuksen johdosta lisätty uudisrakennuksen enimmäiskorkeutta koskeva määräys. Rakennusalan itäreunaan on merkitty rakennuksen julkisivupinnan ja vesikaton leikkauskohdan ylimmäksi korkeusasemaksi +120,0.

Tulevan kerrostalon autopaikoitusalueen viereinen kerrostalo As Oy Rinkelipuisto on rakennettu kiinni kaavamuutosalueen puoleiseen tontinrajaan ja kerrostalon päädyssä on asuinhuoneiden pääikkunoita.

Suomen rakennusmääräysten (127/2018 § 5) mukaan asuinhuoneen pääikkunan edessä on oltava vähintään 8 metrin etäisyyteen asti rakentamatonta tilaa. Lisäksi kaupunkikuvallisista syistä rakennus tulisi sijoittaa samaan linjaan Yläkangaskadun muiden kerrostalojen kanssa, jolloin rakennusalue muodostuisi kaapehko rinteeseen sijoittuva ala. Tästä johtuen rakennuksen ja autopaikkojen sijaintien vaihtaminen ei ole tarkoituksen mukaista.

Asemakaavassa varmistetaan katu- ja liikennealueiden ja kortteleiden sisäisten liikennejärjestelyiden turvallisuus. Liittymän paikkaa valittaessa tulee kiinnittää huomiota mm. liittymien välimatkaan ja sijaintiin, kadun suuntaukseen, liittymän turvallisuuteen sekä sen havaittavuuteen ja näkemiin. Erityistä huomiota tulee kiinnittää jalankulkijoiden ja pyöräilijöiden turvallisuuteen. Katutilan suunnittelussa liikenneturvallisuutta edistetään konfliktitilanteita vähentämällä, eli liikenne muotojen erottelulla sekä selkeällä ja yksinkertaisella liikenneympäristöllä.

Suunnittelun alueella on Kiviharjunkadun ja Mäntykadun liittymä. Kiviharjunkatu on kokoojakadun omainen katu, jonka länsi- ja pohjoispuolella on pyörätie ja etelä-/itäpuolella jalkakäytävä. Kiviharjunkadun liikennemäärä on suunnittelun alueella 2000 ajoneuvoa/vuorokausi ja liikenteen on ennustettu kasvavan suunnittelun alueella 5210 ajoneuvoon/vuorokausi vuonna 2035.

Kadun linjaus kaartuu jyrkästi itään noin 50 metrin päästä Mäntykadun risteyksestä. Kiviharjunkadulla on 3,5 metrin päässä suojatienreunasta Lappeenrannan

Asuntopalvelu Oy:n kerrostalon tonttiliittymä ja seuraava tonttiliittymä on vain 33,5 metrin päässä edellisestä.

Uuden kerrostalon tonttiliittymä on huomattavasti turvallisempaa sijoittaa tontti-
katuluokkaisen Yläkangaskadun puolelle kuin Kiviharjunkadulle, koska uusi liittymä Kiviharjunkadulle katkaisisi yhtenäisen katuosuuden ja kadun kaartuessa näkyvyys suunnittelualueen tontilta oikealle ei tulisi olemaan riittävä.

KAAVA JOS
K 2674

LAPPEENRANNAN KAUPUNKI

Kirjasto

27. 11. 2017

K/1279/10.02.03.00/2017
MF

KAAVAMUUTOSHAKEMUS

HAKIJA Suomen Metodistikirkko

YHTEYSHENKIÖ Seppo Tokkola, valtakirjalla

KOHDE 405-11-8-1
Kauppakatu 29
53100 Lpr

KAAVAMUUTOS Hakemuksen tarkoituksena on muuttaa nykyinen asemakaava asuin- ja liikerakennusten rakentamisen sallivaksi kaavaksi, joka sallii palveluasumisen ja majoitustoiminnan (merkintä AL). Kerrosluvuksi haetaan liitepiirustusten mukaisesti V.

Nykyinen tontilla sijaitseva rakennus on elinkaarensa päässä, ja nykyinen kaava ei mahdollista kaupungin strategian mukaista rakentamista kyseiseen kortteliin.

LIITTEET

luonnospiirustus 7.9.2017

Lappeenrannassa 22.11.2017

Seppo Tokkola, valtakirjalla

Suomen Metodistikirkko psta.

VALTAKIRJA

VALTUUTTAJA

Suomen Metodistikirkko, c/o Isännöintipalvelu Pöysti Ky
Kustaankuja 2
17200 Vääksy.
y-tunnus 0221246-1

VALTUUTUS

Seppo Tokkola valtuutetaan hakemaan kaavamuutosta seuraavalle Suomen Metodistikirkon omistamalle tontille:

Lappeenrannan Kaupunki 405
Tykki-Kiviharju 11
Kortteli 8
Tontti 1
405-11-8-1

VOIMASSAOLO

Valtakirja on voimassa 30.4.2018 asti

PÄIVÄYS JA ALLEKIRJOITUS

Tampereella 22.11.2017

Kalle Laamanen
Kirkkohallituksen puheenjohtaja,
Suomen Metodistikirkko

11 TYKKI-KIVIHARJU

AK
①

AK
12
⑧

V
1650+m70

KIVIHARJUNKATU

YK
OLESKELU

1/2 II
1900

RINKELIMÄENKUJA

1/2 III
1350

AK
51
②

AK
51
③

21 AP

YLÄKANGASKATU

AK
12
⑩

V
1600

MÄNTYKATU

⑨

5 x 320 = 1600 kem2 -> 1600:75 = 21ap

VE1

LUONNOS 1:500 ARKIDEEA 7.9.2017

Asemakaavoituksen seuranta		Alueell. ympäristökeskus				
Asemakaavan tietojen täyttölomake 1/4		Täyttämispvm		29.8.2018		
Asemakaavan perustiedot						
Asemakaavan nimi		11 Tykki-Kiviharju kortteli 8 tontti 1, pysäköimisalue sekä osa katualuetta				
		Metodistikirkko				
Kunta		LAPPEEN-RANTA				
Kuntanumero		Ayk:n kaavatunnus				
Hyväksymispvm		405 Kunnan kaavatunnus		405K2674		
Kaava-alueen pinta-ala		Vireille tulosta ilm. pvm		26.05.2018		
Maanal. tilojen pinta-ala		0,2147 Uusi ak:n pinta-ala				
Ranta-asemakaava:		Ak:n muutoksen pinta-ala		0,2147		
Rantaviivan pituus km		Rakennuspaikkojen lkm		Lomarak.paikkojen lkm		
		Oma ranta Muut		Oma ranta Muut		
Yhteenveto aluevarauksista						
	Pinta-ala ha	Pinta-ala %	Kerrosala k-m ²	Tehokkuus e	Pinta-alan muut. ha _±	Kerrosalan muut.k-m ² _±
Aluevar. yhteensä	0,2147	100,0	1600	0,75	-0,0000	+1 050
A yhteensä	0,1929	89,8	1600	0,83	+0,1929	+1 600
P yhteensä						
Y yhteensä					-0,1366	-550
C yhteensä						
K yhteensä						
T yhteensä						
V yhteensä	0,0218	10,2			+0,0218	
R yhteensä						
L yhteensä					-0,0781	
E yhteensä						
S yhteensä						
M yhteensä						
W yhteensä						
Yhteenveto maanalaisista tiloista						
	Pinta-ala ha	Pinta-ala %	Kerrosala k-m ²		Pinta-alan muut. ha _±	Kerrosalan muut.k-m ² _±
Maan.til. yht.						
Rakennussuojelu						
	Suojeltujen rak. lkm		Suojeltujen rak. k-m ²		Suojeltujen rak. muutos lkm _±	k-m ² _±
Suoj.rak. yht. asemakaava						
muu						

Asemakaavoituksen seuranta		Alueell. ympäristökeskus				
Asemakaavan tietojen täyttölomake 2/4		Täyttämispvm				
		29.8.2018				
Asemakaavan tunnistetiedot						
Asemakaavan nimi	11 Tykki-Kiviharju kortteli 8 tontti 1, pysäköimisalue sekä osa katualuetta					
	Metodistikirkko					
	LAPPEEN-					
Kunta	RANTA	Ayk:n kaavatunnus				
Kuntanumero	405	Kunnan kaavatunnus	405K2674			
Hyväksymispvm						
Aluevaraukset						
	Pinta-ala ha	Pinta-ala %	Kerrosala k-m ²	Tehokkuus e	Pinta-alan muut. ha _±	Kerrosalan muut.k-m ² _±
Aluevar. yhteensä	0,2147	100,0	1 600	0,75	-0,0000	+1 050
A yhteensä	0,1929	89,8	1 600	0,83	+0,1929	+1 600
AL	0,1929	100,0	1 600	0,83	+0,1929	+1 600
P yhteensä						
Y yhteensä					-0,1366	-550
YK					-0,1366	-550
C yhteensä						
K yhteensä						
T yhteensä						
V yhteensä	0,0218	10,2			+0,0218	
VL	0,0218	100,0			+0,0218	
R yhteensä						
L yhteensä					-0,0781	
Kev.liik.kadut					-0,0218	
LP					-0,0563	
E yhteensä						
S yhteensä						
M yhteensä						
W yhteensä						

MUODOSTUMINEN

KIINTEISTÖ	P-ALA	OSAPINTA-ALA	KIINTEISTÖ	OSA	M-ALA	KIINTEISTÖN NIMI	KYLÄ
011 0051 0005	1929	1441	011 0008 0001	K			
		438	011 9906 0000	K		Tykki-Kiviharju	
		6	433 0001 0123	K		Kaukaanranta	
		1	433 0001 0228	K		Sairaala	
		6	433 0001 0320	K		Pakarila	
		4	433 0001 0442	K		Kaukaanrata	
		8	433 0001 0469	K		Harjula	
		25	433 0001 0617	K		Hiekkapalsta	

KOORDINAATTILUETTELO

N:O	X	Y
5	6771248.379	28510122.419
6	6771247.889	28510129.437
12	6771263.969	28510148.123
15	6771259.640	28510112.527
16	6771293.864	28510092.080
17	6771311.985	28510085.335
18	6771315.401	28510102.946

		1:1000	LAPPEENRANTA	
Asemakaavan vahvistuspäivä ja numero 2674		Koord. järj. ETRS-GK28	Kork. järj. N2000	
Edellinen tonttijako		Karttalehti		
Lasketut	Pohjakartan hyväksyi ja tonttijaoon laati	Kaupunginosa 11 TYKKI-KIVIHARJU		
Piirtänyt		Kortteli	51	
Tarkastanut		Tontti/tontit	5	
Hyväksytty asemakaavan yhteydessä		Tj-kartta n:o	-	

LIITE 6a

LAPPEENRANNAN KAUPUNKI

ELINVOIMA JA KAUPUNKIKEHITYS

Kaupunkisuunnittelu

HAVAINNEKUVA METODISTIKIRKON ASEMAKAAVAN MUUTOS

ASEMAKAAVAN MUUTOS

11 TYKKI-KIVIHARJU kortteli 8 tontille 1 ja pysäköimisalueelle sekä osalle katualuetta

MUODOSTUU

11 TYKKI-KIVIHARJU kortteli 51 tontti 5 ja lähivirkistysalue

Päiväys 29.8.2018

Piirtänyt H-MM

Työ nro K2674

LEIKKAUS A-A

maanpäällisessä
kellarikerroksessa
sijaitsevat asuintilat

45° VARJO

LAPPEENRANNAN KAUPUNKI
ELINVOIMA JA KAUPUNKIKEHITYS
Kaupunkisuunnittelu

METODISTIKIRKON ASEMAKAAVAN MUUTOS
LEIKKAUS A-A

Päiväys 29.8.2018

Piirtänyt H-MM

Työ nro K2674