
!
!
!

! ! !
!
!
!

!
! !

!
!
!

!
!
!

!
!
!

!
!
!

! ! !
! ! !

! ! !
! ! !

!
!

!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!!
!

!
!!!!!!!!!!!!!!!!!!!!!!

!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

! ! !

! ! !

!
!
!

!
!
!

!!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

! ! !

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
! !

!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!!
!

!
!
!

! ! !

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!

!

! ! !

!
!
!

!

!
!

!
!
!

!

!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

! !
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!

!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!

!
!

!
!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!!!

!!!

!!!

!!!

!!!

!!
!

!!
!

!!!

!
!!

!
!
!

!
!
!

!!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
! !

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!

!
!
!

!
!
!

!!!!!!

!
!
!

! !
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!

!

!
!
!

!
!
!

!
!
!

!
!
!

!!!!!!
!!!

!!!

!
!
!

!
!
!

!!!
!!!

!!!
!!!

!!
!

!
!
!

!!
!

!
!
!

!
!
!

!
!
!

!
!
!

!

!
!
!

! ! !

!
!
!

!
!

!

!
!

!

! !
!

! !
!

!

!
!

!
!
!

!
!
!

! ! ! ! ! !
! ! ! ! ! !

! ! ! ! ! ! ! ! ! ! !

!

!
!
!

!
!
!

!

! !

! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !

!
!
!

!
!
!

!
!
!

!

!
!

!
!
!

!
!
!

!
!
!

!
!
!

!!!

!!
!

!
!
!

!!!!!!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!

!

! ! !

!
!
!

!!!

!
!
!

!
!
!

!
!
!

!!!

!!!

!!!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!!

! ! !
! ! !

! !!

!
!
!

!
!
!

!
!
!

!

!
!

!
!
!

!
!
!

!
!
!

! ! !

! !
!

!
! !

!
!
!

!
!
!

!

!!

!!!

!!!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!!

!
!

!
!

!

!
!
!

!
!
!

!
!
!

!

! !
! ! !

!
! !

!
!
!

!
!
!

!
!
!

!
!
!

!

!
!

!
!
!

!
!!! ! !

!
!
!

!
!
!

!

!

!

!

!!

!

d
d

d
d

d
d

d
d

d

d

d

d

d

d

d

d

d

d

d

d

d

d
d

d
d

d
d

d

d
d

d
d

d

d
d

d

d
d

d

d

d

d
d

d

d

d

d
d

d
d

d
d

d
d

d
d

d
d

d
d

d
d

d

d

d

d

d

d
d

d

dd
d

d d
d

d
d

d

d

d

d

d

d

d

d

d
d

d
d

d
d

d

d

d

d

d
d

d

d

d

d
d

dd

d

d

d

d

d

d

d

d

d

d

d
d

d
d

d
d

d
ddd

d

d

d

d
d

d
d

d

d

d

d

d

d
dddddddd

d

d

d

d

d

d

d

d

d

d

dd

d
d

dd

d

d

d

d

d

d
d

d
d

d
d

d
d

d

d

d

d

d

d

d

d

d
d

d

ddd

d
d

d

d
d

d
d

d

d

d

d

d
d

d
d

d
d

d

dddd

d
d

d
d

d
d

d
d

d
d

d
d

d
d

d
d

d
d

d
d

d

d

d
d

d

d

d

d

d
d

d

dddddddddddddd

d

d

d

d

d

d

d

d

dd

d

d

d

d

Î

Î

Î

Î

!(

!(
!(

!(

!(

")

")

")

")

")

!(

!(

!(

!(

!(

KELJO

JYSKÄ
HARJU

RUOKE

KIRRI

HUPELI

NISULA

SAVELA

TÖLSKÄ

LUTAKKO

TOURULA

MANNILA

VESANKA

PALOKKA

KUOKKALA

PUISTOLA
HALSSILA

HUHTASUO

RISTIKIVI

RISTONMAA

KANAVUORI

KUKKUMÄKI

TAULUMÄKI

LOHIKOSKI

SAARENMAA

SÄÄKSVUORI

LAAJARANTA

TAKA‐KELJO

HAAPANIEMIKELTINMÄKI

KORTEPOHJA

KYPÄRÄMÄKI

VAAJAKOSKI

MÄKI‐MATTI

VALKEAMÄKI

HAUKKAMÄKI

NENÄINNIEMI

HÄMEENLAHTI

ETELÄ‐KELJO

KANGASVUORI

KAUNISHARJU

KELJONKANGAS

MANNISENMÄKI

VARSALANPERÄ

MATTILANPELTO

ANKERIASJÄRVI

PAPPILANVUORI

KUOKKALANPELTO

SEPPÄLÄNKANGAS

!
!
!

!
!
!

!
!

!

!
!

!

! ! !
! ! !

!

!
!

!
!
!

!
!
!

!
!
!

!!!!!!!!!!!!

!
!
!

!
!
!

!
!
!

!
!

!

! ! !

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!!

!
!

!

!
!
!

!
!
!

!
!
!

! ! !

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
! !

!!

!
!
!

!

!
!

!
!
!

!
!
!

! ! !

!
!
!

!
!
!

!
!
!

!
!
!

! ! !
! ! !

! !
!

!!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!

!!
!
!

!
!
!

!
!
!

!

!
!

!!!

!
!
!

!
!
!!!!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!!!
!!!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

! !
!

!
!
!

!
!
!

!
! !

! ! !

!
!
!

!
!
!

!
!

!

!
!

!
!
!
!

! ! !

!

!

!

!
!

!

! ! !

!
!

!

!

!
!

!
!!

!
!
!

!
!
!

!

!

! !
!
!

!

!

!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!!!

!

!
!

!
!

!

!
!
!

!
!
!

!!
!

!
!
!

! !
!

!
!
!

!!

!

!
!
!

!

!

!
! !

!
!

!

!
!
!

!
!

!

!
!
!

!

! !

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!

!

!
!
!

!!
!

!
!

!
!

!
!

!
!
!

!
!
!

!

!

!

!
!
!

!
!
!

!
!

!

!

!
!

! ! !
!
!

!

!
!
!

! !
!

!
!

!

!
!
!

!
!
!

!
!

!

!!!

!
!
!

!
!
!

!
!
!

!
!
!

!
!!!

!
!

!
!
!

!
!

!

!
!
!

!
!
!

!
!
!

!
!
!

!!
!

!
!
!

!!!

!
!
!

!
!
!

!
!
!

! ! !

!

!
!

!
!
!

!

!
!

!
!
!

!
!!

!
!

!

!

!
! !

!
!

!

!
!

!
!
!

!
!
!

!

!
!

!

!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!!!

!!!

!!!
!
!!

!!
!

!
!
!!

!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!

!

!
!
!

!
! !

!

!
!

!
!

!

!!!

!

!

!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!

!
!

!
!
!

!
!
!

!
!
!

!
!
!

!!!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!!!

!

!

!

! !

!

!!!

!
!
!

!
!
!

!
!
!

!!
!

!
!

!

!
!
!

!
!
!

!!!

!
!
!

!
!
!

! ! !

!
!

!

!
!

! ! !
!

!
!
!

!!!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!

!

!

!
!

!

!
!
!

!
!
!

!
!
!

!!!!!!!!!

!

!
!

!
!

!

!
!
!

!
!

!

!
!
!

!!!
!
!
!

!
!!

!!!

!
!

!

!!!

!
!

!

!
!
!

!
!
!

!
!
!

! !!

!
!

!

!
!
!

!
!
!

!

!!

!

!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

! ! !
! ! ! ! ! !

!
!
!

!
!
!

! ! !
!
!
!

!
!
!

! ! !

!
!
!

!
!
!

!

!
!

!
!
!

!
!
!

!
!
!

!
!
!

!

!
!

!

! !

! ! !

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!

!

!!!

!
!
!

!
!
!

!
!
!

!

!

!
!!

!

!
!

!

!
!
!

!
!

!

!
!

!

!
!
!

!
!

!
!!!

!
!
!

!!!!!!!!!

!

!!!

!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!!!

!!!

!!!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!

!

!
!
!!

!
!

!!!
!!

!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!!

!
!
!

!
!
!

!
!
!

! ! !

!
!

!

!
!
!

!
!
!

!
!
!

! ! !

! !
!

!
!
!

!
!
!

!
!
!

!

! !
!
!
!

!
! ! ! ! !

!
!
!

!
!
!

! !
!

! ! !

!
!
!

!
!

!

!
!

!

!
!

!

!!!

!!!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!

!
!

!
! ! !

!
!

!
!

!
! !

!

!
!
!

!

!
!

!
!
!

!
!
!

!
!
!

!
!
!

! ! !

! !

!

!
!
!

!
!
!

!
!
!

!!!

!
!

!

!!!

!

!
!

!
!
!

!
!
!

!

!
!

!
!
!

!
! ! ! ! !

! ! !

!
!
!

! ! ! !
! !

!
! !

! ! !

!
!
!

!
!
!

!
!
!

! ! !

!

!
!

!
!
!

! !
!

!
! !

!
!

!

!
!
!

! !
!

!
! !

!
!
!

! ! !

!

!
!

!
!
!

! ! !

!
!
!

!
!
!

!
!
!

! ! !

!
!
!

!
!

!
!
!
!

!
!

!

!
!
!

!
!
!

!
!
!

!
!!

!!!

!
!

!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

! ! ! ! ! ! !
!
!

!
!
!

!
!
!

! !
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

! ! !

! ! !

! ! !

! ! !

! ! !

! ! !

! ! !

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!

!
!

!
!
!

!
!
!

!
!

!

!
!
!

!
!
!

!
!
!

!!!!!
!

!!!

!!!!
!
!

!
!
!

!

!!

!!!

!
!
!

!
!!

!
!
!

!!!

!

! !

!
!
!

!
!
!

!
! ! !

!
!

!
!
!

!
!

!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!

!
!
!

!

!

!
!

!
!

!

!

!
!

!
!
!

!
!
!

!
!

!

!
!
!

!!!

!
!
!

!
!
!

!
!
!

!!!

!
!
!

!
!
!

!
!
!

!
!

!

!
! !

!

!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!

!

!
!
!

!
!
!

!
!!

!
!
!

!!!

!!
!

!
!

!

!
!
!

!
!
!

!
!

!

!
! !

!
!
!

!
!
!

!
!
!

!
!
!

! !

!

!!
!

!
!
!

!
!
!

!
!

!

!
!
!

!

!

!

! !

!
!
!

!

!
!!

!
!
!

!
!
!

!
!
!

!
!
!

!!!

!
!
!

!
!
!

! ! !

!
!

!

!

!
!

! ! !
! ! ! !

!
!

!
!

!

!
!
!

! ! !

!
!
!

! ! !

! ! !

!
!

!

!

!
!

!
!
!

!
!
!

!

! !

!

!!

!

! !

!

!
!

!
!
!

!

! !
! ! !

! ! !
!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!!!

!

!
!

!!!

!
!

!
!
!
!

!
!
!

!
!
!

!
!
!

!!!
!!!

!
!
!

!!!
!!!

!
!!

!

!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

! ! !

!
!
!

!
!
!

!
!
!

!
!
!

! ! !

!
!
!

! ! !

!
!

!

!
!
!

! ! !

!
!
!

!
!
!

!
!
!

!

! ! ! ! ! ! ! !
!
!
!

!
!
! !

!
!

!

!
!

!
!
!

!
!

!

! ! !
! ! !

! ! ! ! ! ! !
!
!

!

! !
! ! ! ! ! ! ! ! !

!
!
!

!

!
!

!
!
!

!
!
!

!!
!

!!
!

!
!
!

!
!
!

!
!!

!
!!

!

! !

!
!
!

!
!
!

!

!!
!!!

!
!

!!
!
!

!
!
!

!
!
!

!
!
!

!!!
!!

!

!
!
!

!
!
!

!!!

!
!

!!!!!!!!!!

!
!

!

!!!!!!
!!!

!!!

!

!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!!!!!!

!
!
!

!
!
!

!
!
!

!
!

!
!
!
!

!

!
!

!
!
! !

! !

! ! !

!
!
!

!
!
!

!
!
! !

!
!

!
!
!

! ! !
!!

!

!
!
!

!
!
!

!
!
!

! !
!

! ! !

!
!
!

!!!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

! ! !

!
!

!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!
!

!
!
!
!

!
!
!

!
!
!

!
!
!

!
!
!

!

! !

!
!
!

!
!
!

!
!
!

!
!
!

!
!

!

!
!
!

!
!
!

!
!
!

!

!!

!!
!

!
!
!

!

!
!

!
!

!

! !
!

! !

!

!
!
!

!
!
!

!
!!

! !
!

!
!

!

!
!

!

D

D

D
D

D

DD

D

D

D
D

D
D

D D D D
D

D
D

D
D

D
D

D
D

D
D

D
D

D

D

D

D
D

D
D

DD

D
D

D
D

D D D D D D D
D

D

d
d

d
d

d
d

d

d
d

d

d
dd

d

d

d

d

d

d

d

d

d

d
d

d

d
d

d
d

d
d

d
d

dddddd
d

d

d

d

d

d

d

d

d

d
d

d
d

d
d

d

d
d

d
dd

d
dddd

d

d

d

d

d

d

d

d
d

d
d

d

d d d

d

d
d

d

d
d

d
d

d
d

d
d

d
d

d
d

d

d

d
d

d

d
d

d

d

d

d

d

d
d

d
d

d
d

d

d

d

d

d

d

d

d
d

d

d

d

d
d

d
d

d
d

d

d

d

d

d

d
d

d
d

ddddd
d

d

d

d
d

dd

d

d

d

d

d
d

d

d

d

d

d

d

d

d

dddd

d

d

d

d

d

d

d

d

d

d

d

d

d
d

d

d
d

d

d

d
dd

d

d

d
d

d

d
d

d

d
ddddd

d

d
d

d

dd

d

d
d

d
d

d
d

d
d

d
d

d
d

d
d

d
d

d

d
d

d
d

d
d

d
d

d
d

d
dddddddd

d

d

d

d

d
d

d
d

Î

Î

Î

Î

Î

!(

!(!(

!(

!(

")

")

")

")

")

")

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(
!(

MOKSI

KELJO

JYSKÄ
HARJU

RUOKE

KUOHU

KIRRI

HUPELI

NISULA

SAVELA

TÖLSKÄ

KUIKKA

NYRÖLÄ

POHJOLA

TIKKALA

LUTAKKO

TOURULA

MANNILA

VESANKA

PALOKKA

PUOLAKKA

VESPUOLI

ILONIEMI

KOTAMÄKI

KORPIAHO

KUOKKALA

PUISTOLA
HALSSILA

HUHTASUO

PUUPPOLAVERTAALA

HIRVIMÄKI

RISTIKIVI

RISTONMAA

KANAVUORI

KUKKUMÄKI

TAULUMÄKI

LOHIKOSKI

SAARENMAA

MATINMÄKI

IKOLANMÄKIKIRKONMÄKI

TÄHTINIEMI

SÄÄKSVUORI

KINKOVUORI

ORAVASAARI

LAAJARANTA

TAKA‐KELJO

PITKÄJÄRVI

HAAPANIEMI

LEPPÄLAHTI

KELTINMÄKI

MEHTOVUORI

KORTEPOHJA

KYPÄRÄMÄKI

VAAJAKOSKI
MÄKI‐MATTI

VALKEAMÄKI

HAUKKAMÄKI

Jylhänperä

HEINOSNIEMI

LEHTISSAARI

NENÄINNIEMI

HÄMEENLAHTI

ETELÄ‐KELJO

KANGASVUORI

KAUNISHARJU

Autiokangas

KELJONKANGAS

MANNISENMÄKI

VARSALANPERÄ

MATTILANPELTO

ANKERIASJÄRVI

TIKKA‐MANNILA

PAPPILANVUORI

KEMPPAISENMÄKI

KUOKKALANPELTO

SEPPÄLÄNKANGAS

JYVÄSKYLÄN KAUPUNKI

Jyväskylän kaupungin yleiskaava
Oikeusvaikutteinen

4.9.2014

Käsittelyt:

Arkisto n:o

Pvm.

Yleiskaavapäällikkö

Leena Rossi

JYVÄSKYLÄN KAUPUNGIN YLEISKAAVA
KARTTA 1/7 Yhdyskuntarakenteen ohjaus (pääkartta)

!(

!(

")

!(

Î

d d

!
!
!

!
!
!

! ! ! ! ! !

!
!
!

!!!!!!

0 2 4 6 8 10 km

1:100 000

Í

1:50 000

0 500 1 000 1 500 2 000m

4.9.2014

Í

Cs

Ck

Cy

Cs

Ck

Cy

Vireilletulo 15.12.2010

KarLTK 3.4.2012

Näht. MRL 62§ ja

KarLTK 3.12.2013, KH 9.12.2013

KESKUKSET

Strateginen keskustatoimintojen alue
Monitoiminnallinen tiivistyvä keskusta‐alue, jonka asemakaavoituksessa ja muussa yksityiskohtaisessa
suunnittelussa tulee noudattaa tämän yleiskaavan karttojen 2‐6 merkintöjä ja määräyksiä. Suunnittelussa
tulee edistää viihtyisiä ja turvallisia oleskelu‐, kävely‐, pyöräily‐ ja joukkoliikenneympäristöjä. Alueen
täydennysrakentamisen tulee tukeutua olemassa olevaan kulttuuriympäristöön ja siinä tulee ottaa
huomioon moderni rakennusperintö. Alueelle saa asemakaavoittaa vähittäiskaupan suuryksiköitä. Uusia yli
10 000 k‐m

2
 suuryksiköitä saa kuitenkin asemakaavoittaa vain keskustan rajatuille kohdealueille Cy, Cs ja

Ck.

Keskustan kohdealueet (Cy, Cs ja Ck):
Cy Ydinkeskusta
Alue tulee asemakaavoittaa ydinkeskusta‐alueen maanalainen maailma, maanalaiset yhteydet ja autojen
pysäköinnin erityismääräykset huomioon ottaen.

Cs Seppälän kauppakeskuskortteli
Kaupallisen rakentamisen ja asuinrakentamisen tulee olla korkealuokkaista. Tarkemmat määräykset
rakentamisen laadusta annetaan asemakaavoituksen yhteydessä. Suunnittelussa tulee kiinnittää erityistä
huomiota hulevesien käsittelyyn ja alueelta pois johtamiseen.

Ck Kankaan sydän
Alueen jatkosuunnittelussa ja rakentamisessa tulee ottaa huomioon kulttuuri‐ ja luonnonympäristön
ominaispiirteet. Kaupunkikuvan tulee olla korkealuokkainen.

Aluekeskus
Asuntokannaltaan ja toiminnoiltaan monipuolinen kaupunginosan keskus, jonka asemakaavoituksessa ja
muussa yksityiskohtaisessa suunnittelussa tulee noudattaa tämän yleiskaavan karttojen 2‐6 merkintöjä ja
määräyksiä. Alueen täydennysrakentamisen tulee tukeutua olemassa olevaan kulttuuriympäristöön ja siinä
tulee ottaa huomioon moderni rakennusperintö. Suunnittelussa tulee edistää muiden tavoitteiden ohella
viihtyisiä ja turvallisia oleskelu‐, kävely‐, pyöräily‐ ja joukkoliikenneympäristöjä.

Alueelle saa asemakaavoittaa vähittäiskaupan suuryksiköitä. Uusien vähittäiskaupan suuryksiköiden tulee
vahvistaa tasapainoista keskus‐ ja palveluverkkoa Jyväskylän ydinkeskustan toiminta‐ ja kehitysedellytykset
huomioon ottaen.

Vähittäiskaupan suuryksiköiden yhteenlaskettu koko voi kohdekohtaisesti olla enintään:

Kohteet: Vaajakoski 20 000 kem
2

Kuokkala 20 000 kem
2

Palokka 20 000 kem
2
(Pappilanjoen itäpuoli) + 55 000 kem

2
(Pappilanjoen länsi‐

puoli). Palokanorren pohjoispuolen aluekeskuksen alueelle ei saa sijoittaa seu‐
dullisesti merkittäviä suuryksiköitä.
Eteläportti 35 000 kem

2

Tikkakosken ja Korpilahden aluekeskuksiin saa asemakaavoittaa enintään 3 000
kerrosneliömetrin suuruisia vähittäiskaupan suuryksiköitä.

Lähikeskus
Kaupunginosan tiivis erilaisia toimintoja sisältävä keskusta‐alue, jolle ei ole mahdollista sijoittaa vähittäis‐
kaupan suuryksikköä.
Suunnittelussa tulee ottaa huomioon alueen merkitys ympäröivän kaupunginosan palvelujen keskuksena.
Tässä tulee tavoitella viihtyisiä ja turvallisia oleskelu‐, kävely‐, pyöräily ja joukkoliikenneympäristöjä.

Kohteet: Huhtasuo

Keltinmäki
Kortepohja
Lohikoski
Säynätsalo
Valkeamäki

Paikalliskeskus
Paikallinen keskus, jolle ei ole mahdollista sijoittaa vähittäiskaupan suuryksikköä.
Suunnittelussa tulee ottaa huomioon alueen merkitys ympäröivän asuinalueen monipuolisena toiminnalli‐
sena keskuksena. Tässä tulee tavoitella viihtyisiä ja turvallisia kävely‐, pyöräily ja joukkoliikenneympäristöjä.

Kohteet: Kypärämäki

Halssilan kirkon‐koulunmäki
Jyskä
Haapaniemi
Kauramäki

TAAJAMARAKENNE

Kestävän liikkumisen taajama
Tiivistyvä, toiminnoiltaan monipuolinen taajamarakenteen alue, jolla maankäytön muutosten ja tehostami‐
sen tulee perustua asemakaavoitukseen. Asemakaavoituksessa tulee noudattaa yleiskaavakarttojen 2‐6
merkintöjä ja määräyksiä. Suunnittelussa tulee ottaa huomioon lähivirkistyksen tarpeet sekä paikallisten
viheryhteyksien jatkuminen. Suunnittelussa tulee kiinnittää erityistä huomiota myös joukkoliikenteen,
jalankulun ja pyöräilyn olosuhteisiin.

Uusien rakennuspaikkojen muodostaminen vaatii pohjakseen asemakaavan. Ennen asemakaavoitusta
alueella voidaan sallia ympäristön ominaispiirteisiin soveltuva, myöhempää kaavoitusta haittaamaton,
olemassa olevien rakennuspaikkojen korjaus‐ ja täydennysrakentaminen.

Selvittämisen arvoinen taajama
Tiivistyvä toiminnoiltaan monipuolinen taajama‐alue, jossa maankäytön muutosten ja tehostamisen tulee
perustua asemakaavoitukseen. Asemakaavoituksen tulee perustua osayleiskaavoitukseen tai erilliseen,
MRL 39 § mukaisen yleiskaavan sisältövaatimukset täyttävään selvitykseen.

Suunnittelussa tulee ottaa huomioon lähivirkistyksen tarpeet sekä paikallisten viheryhteyksien jatkuminen.
Siinä tulee kiinnittää erityistä huomiota myös joukkoliikenteen, jalankulun ja pyöräilyn olosuhteisiin.

Uusien rakennuspaikkojen muodostaminen vaatii pohjakseen asemakaavan. Ennen asemakaavoitusta
alueella voidaan sallia ympäristön ominaispiirteisiin soveltuva, myöhempää kaavoitusta haittaamaton
olemassa olevien rakennuspaikkojen korjaus‐ ja täydennysrakentaminen.

KESKUSTEN ULKOPUOLISEN KAUPAN OHJAUS

KM‐s Seudullisesti merkittävä kaupan palvelualue
Kaupan palvelualue, jolle saa asemakaavoittaa vähittäiskaupan suuryksikköjä kohdekohtaiset kaupan laatu
–rajaukset huomioon ottaen sekä ympäristöhäiriöitä aiheuttamatonta työpaikkatoimintaa. Asemakaavoi‐
tuksessa tulee noudattaa karttojen 2‐6 merkintöjä ja määräyksiä.

Suuryksikköjen toteuttamisen ajoitus tulee yksityiskohtaisemmassa suunnittelussa sitoa muun taajamara‐
kenteen ja liikennejärjestelmien toteuttamiseen. Asemakaavoituksen yhteydessä tulee tarvittavin selvityk‐
sin ja kaavamääräyksin huolehtia siitä, että korttelialueen käytön kannalta oleelliset liikennejärjestelyt
toteutuvat yhtä aikaa korttelialueiden rakentamisen kanssa. Suunnittelussa tulee kiinnittää erityistä
huomiota joukkoliikenteen järjestämisen edellytyksiin ja polkupyöräilyn olosuhteisiin. Yksityiskohtaisem‐
massa kaavoituksessa tulee lisäksi ottaa huomioon muodostuvien hulevesien käsittely ja alueelta pois
johtaminen.

Alueiden vähittäiskaupan yhteenlaskettu koko voi olla enintään:

Kohteet: Keljonkeskus 50 000 kem² + 15 000 kem² paljon tilaa vaativaa erikoistavara‐

kauppaa
Eteläportti 35 000 kem² paljon tilaa vaativaa erikoistavarakauppaa
Palokankeskus‐Kirri 80 000 kem

2
paljon tilaa vaativan erikoistavaran kauppaa

KM‐p Paljon tilaa vaativan erikoistavaran kaupan paikallinen kehittämisalue
Paljon tilaa vaativan erikoistavarakaupan kehittämisalue, jolle saa asemakaavoittaa ympäristöhäiriötöntä
työpaikkatoimintaa sekä paljon tilaa vaativan erikoistavarakaupan suuryksikköjä. Asemakaavoituksessa
tulee noudattaa karttojen 2‐6 merkintöjä ja määräyksiä. Asemakaavoja muutettaessa alueelle saa sijoittaa
olemassa olevien vähittäiskaupan suuryksiköiden ja niiden merkitykseltään vähäisten laajennusten ohella
ainoastaan paljon tilaa vaativan erikoistavarakaupan suuryksikköjä. Suuryksikön koko ei voi olla suurempi
kuin 10 000 kem². Suuryksiköiden toteuttamisen ajoitus tulee yksityiskohtaisemmassa suunnittelussa sitoa
muun taajamarakenteen ja liikennejärjestelmien toteuttamiseen.

Kohteet: Seppälänkangas ja Viherlandia. Viherlandian alueella voi sijaita myös päivittäistavaramyymälä,
jonka koko ei kuitenkaan voi olla seudullisesti merkittävä.

KM‐p Kaupan paikallinen palvelukeskus
Olemassa oleva kaupan paikallinen palvelukeskus, jolle voidaan asemakaavoittaa vähittäiskaupan suuryk‐
sikköjä sekä ympäristöhäiriötä aiheuttamatonta työpaikkatoimintaa. Asemakaavoituksessa tulee noudattaa
karttojen 2‐6 merkintöjä ja määräyksiä. Alueille voidaan sijoittaa sellaisia uusia vähittäiskaupan suuryksik‐
köjä, jotka kaupan laatu huomioon ottaen voivat perustelluista syistä sijoittua keskusta‐alueiden ulkopuo‐
lelle.
Alueelle voidaan sijoittaa enintään 3000 kem² suuruisia päivittäistavarakaupan ja yhteensä enintään 10 000
kem² suuruisia erikoiskaupan suuryksikköjä. Keskus ei voi kasvaa seudullisesti merkittäväksi. Suunnittelussa
tulee ottaa huomioon polkupyöräilyn ja joukkoliikenteen edellytykset.

Kohteet: Savela ja Jyskän varastomyymälä

TYÖPAIKKATOIMINNOT

Tilaa vaativien työpaikkojen alue
Työpaikka‐alue, jolle voidaan tärkeitä pohjavesialueita lukuun ottamatta asemakaavoittaa ympäristöhäiriöi‐
tä tuottavaa tuotantotoimintaa ja muuta tilaa vaativaa työpaikkatoimintaa. Asemakaavoituksessa tulee
noudattaa karttojen 2‐6 merkintöjä ja määräyksiä. Alueelle voidaan muun työpaikkarakentamisen ohella
sijoittaa tuotannolliseen pääkäyttötarkoitukseen liittyviä myymälätiloja.

Suunnittelussa tulee ottaa huomioon virkistys‐ ja viheryhteyksien jatkuminen sekä kiinnittää erityistä
huomiota muodostuvien hulevesien käsittelyyn ja alueelta pois johtamiseen.

Alueelle ei voi sijoittaa muunlaisia kuin moottoriajoneuvojen toimialaan kuuluvia paljon tilaa vaativan
erikoistavarakaupan suuryksikköjä. Näiden koko voi olla enintään 10 000 kem

2
 Eteläportin ja Seppälänkan‐

kaalle sijoittuvien Palokärki ja Itäisen Palokärki alueilla sekä enintään 3000 kem2 Tikkakosken, Ruokosaaren
ja Keljonlahden alueilla.

Muille tässä yleiskaavassa tilaa vaativien työpaikkojen alueeksi merkityille alueille ei sallita lainkaan
vähittäiskauppaa muuten kuin toiminnan päätoimialaan liittyviä tarpeellisia myymälöitä.

Kohteet: Palokärki (Seppälänkangas)

Itäinen Palokärki (Seppälänkangas)
Tikkakosken itäosa
Ruokosaari (Kuopiontien varsi)
Keljonlahti
Eteläportti (KM‐s‐määräyksen mukaan)
Säynätsalo (saaren eteläosa)
Korpilahti (taajaman pohjoispuolinen alue)
Kirri (pohjoisosa)
Nuutti
Heinämäki
Rautpohjan tehtaan alue
Sulunperä
Seppälänkangas.

Tilaa vaativien työpaikkojen selvitysalue
Maankäytön ja liikennejärjestelmän kehittämisen näkökulmasta toissijainen työpaikkarakentamisen
laajenemissuunta. Alueelle voidaan asemakaavoittaa ympäristöhäiriöitä aiheuttavaa tuotantotoimintaa ja
muuta tilaa vaativaa työpaikkatoimintaa. Alueen rakentamisen tulee pohjautua toteutettavaan valtatien
tiesuunnitelmaan ja tämän mukaisiin liittymäjärjestelyihin sekä asemakaavaan. Asemakaavoituksessa tulee
noudattaa karttojen 2‐6 merkintöjä ja määräyksiä.

Suunnittelussa tulee ottaa huomioon virkistys‐ ja viheryhteyksien jatkuminen sekä kiinnittää erityistä
huomiota muodostuvien hulevesien käsittelyyn ja alueelta pois johtamiseen.

Kohteet: Nelostien varsi, Tikkakosken risteyksen eteläpuolinen alue (pohjavesialueesta
etelään) Uuraisten risteykseen saakka
Nelostien varsi, Lintukangas, läntisen kehätien risteys
Kairahta

Moottoritietunneli / uusi
Valtatie 4:n tunneli, jossa molemmille ajoradoille on omat erilliset käytävänsä.

Kohde: Kirri Palokan pohjoisosassa.

Näht. MRL 65§ 14.1.‐17.2.2014

LIIKENNE
Moottoritie / olemassa oleva
Valtakunnalliseen päätieverkkoon kuuluva vain moottoriajoneuvoliikenteelle tarkoitettu erillisellä keski‐
kaistalla varustettu tie, jolle liittyvä ja siltä poistuva liikenne on johdettava tien alkamis‐ tai päättymiskohti‐
en taikka tiesuunnitelmassa osoitettujen liittymien kautta.

Kohteet: Valtatie 4 (Nelostie pohjoiseen Kirriin saakka ja Vaajakosken moottoritie)

Valtatatie 9 (Tampereen suunta sisältäen rantaväylän)

Kohdekohtainen määräys, Jyväskylän keskusta‐alue: Moottoritie tulee toteuttaa lähiympäristöltään ja
valaistukseltaan kaupunkikuvallisesti korkeatasoisesna kaupungin strategisella keskusta‐alueella.

Moottoritie / uusi
Valtakunnalliseen päätieverkkoon kuuluva vain moottoriajoneuvoliikenteelle tarkoitettu erillisellä keski‐
kaistalla varustettu tie, jolle liittyvä tai siltä poistuva liikenne on johdettava tien alkamis‐ tai päättymiskoh‐
tien taikka tiesuunnitelmassa osoitettujen liittymien kautta.

Kohde: Valtatie 4 (Nelostie Kirristä pohjoiseen ja Vaajakosken ohitustie Kanavuoreen

saakka)

Valtatie / olemassa oleva
Valtakunnalliseen päätieverkkoon kuuluva tieyhteys. Risteävä liikenne ohjataan tiesuunnittelun ja paran‐
tamistoimenpiteiden edistymisen myötä eritasoristeyksiin. Niillä tieosuuksilla, joilla ei toistaiseksi päästä
moottoritie‐ tai moottoriliikennetieratkaisuihin, pyritään risteävä liikenne ohjaamaan sopiville paikoille
yksityistiejärjestelyin.

Kohteet: Valtatie 4 Kanavuoresta etelään

Valtatie 9 Kanavuoresta itään lukuun ottamatta tien alkupäätä Ruokosaaren alu‐
eelle saakka (Kuopiontie)
Valtatie 18 (Keuruuntie) länteen
Valtatie 9 Korpilahdella

Valtatie / uusi
Valtakunnalliseen päätieverkkoon kuuluva tieyhteys. Risteävä liikenne ohjataan eritasoristeyksiin.

Kohde: Valtatie 9 Kanavuoren risteys – Ruokosaari

Seututie tai pääkatu / olemassa oleva
Liikenteen välityskyvyn kannalta keskeinen tieyhteys tai pääkatu, jolta suorat liittymät pyritään mahdolli‐
suuksien mukaan poistamaan. Risteävä liikenne pyritään keskittämään maaseudulla alempiasteisiin teihin
ja yksityisteihin sekä asemakaava‐alueilla alempiasteiseen katuverkkoon. Yleiskaavan strategiset viheryh‐
teydet tulee turvata jatkosuunnittelussa sopivin teknisin ratkaisuin.

Kohteet: Seututiet 607 (Korpilahti ‐ Petäjävesi), 610 (Korpilahti Vespuolentie), 637 (Laukaantie), 638
(Tikkakoski – Leppävesi – Vaajakoski), Kuokkalan kehäväylä, Tikkakoskentie, Eteläportti – Säynätsalo,
Sulunperä – Vesmanninmäki – Vaajakosken ABC sekä seututie 630 (vanha Uuraisten tie) välillä Uuraisten
raja – Autiokangas.

Seututie tai pääkatu / uusi
Liikenteen välityskyvyn kannalta keskeinen tieyhteys tai pääkatu, jolta suorat tonttiliittymät pyritään
mahdollisuuksien mukaan poistamaan. Risteävä liikenne pyritään keskittämään maaseudulla alempiastei‐
siin teihin ja yksityisteihin sekä asemakaava‐alueilla alempiasteiseen katuverkkoon. Yleiskaavan strategiset
viheryhteydet tulee turvata jatkosuunnittelussa sopivin teknisin ratkaisuin.

Kohteet: läntinen kehäväylä (Ruoke – Lintukangas), Koilliskehä (Sulunperä – Palokan orsi), seututie 630
välillä Puuppolan valtatieristeys – Autiokangas, Tikkakoskentie 6300 Nelostien risteyksen ympäristössä.

Tärkeä yhdystie, paikallinen kokoajakatu tai muu kaupunkirakenteen kannalta
tärkeä liikenneväylä / olemassa oleva
Liikenneväylä, jolta pyritään poistamaan suorat liittymät. Ajoneuvoliikenne pyritään ohjaamaan kaupunki‐
alueella olemassa oleviin alemmanasteisen katuverkon liittymiin.

Kohteet: Nelostien rinnakkaistienä toimiva Toivakkaan johtava vanha valtatie 4 Vaajakosken ABC:ltä
etelään, muut tärkeimmät maaseudulla ja taajamien lähialueilla kulkevat yleiset tiet, kaupunkirakenteen
kannalta keskeisimmät kadut, jotka eivät ole pääkatuja.

Tärkeä yhdystie, paikallinen kokoajakatu tai muu kaupunkirakenteen kannalta
tärkeä liikenneväylä / uusi

 Liikenneväylä, jolta pyritään poistamaan suorat liittymät. Ajoneuvoliikenne pyritään ohjaamaan
kaupunkialueella olemassa oleviin alemmanasteisen katuverkon liittymiin.

Kohteet: Nelostien rinnakkaistie Puuppolasta pohjoiseen. Kokoajakatu Nelostien länsipuolisella suunnitel‐
lulla työpaikka‐alueella Tikkakoskentien ja Uuden Uuraistentien välillä.

Olemassa oleva valtatien eritasoliittymä

Suunniteltu valtatien eritasoliittymä

Valtakunnallisesti merkittävä päärata
Valtakunnallisesti merkittävä sähköistetty päärata, jolla ei sallita tasoristeyksiä. Kaikki risteävä liikenne
tulee toteuttaa eritasoratkaisuin. Yksityiskohtaisemmassa kaavoituksessa ja muussa ympäröivän alueen
jatkosuunnittelussa tulee ottaa huomioon radasta aiheutuva melu, tärinä ja muu haitta. Jyväskylästä
etelään kohti Tamperetta kulkeva rataosuus tulee suunnitella ja rakentaa kaksiraiteiseksi. Radan sijainti
maastossa määräytyy myöhemmin asianmukaiseen suunnitelmaan perustuen.

Kohteet: päärata Tampereen ja Pieksämäen suuntiin.

Rautatie
Tasoristeykset tulee poistaa suunnittelun edetessä kaikilta rataosuuksilta.

Kohteet: Jyväskylästä Haapamäen ja Suolahden suuntaan lähtevät rautatiet

Rautatien liikennetunneli
Rataverkon nykyiset ja suunnitellut liikennetunnelit.

Kohteet: pääradan tunnelit Jyväskylän eteläpuolella, pääradan Pönttövuoren tunneli Vaajakosken itäpuolel‐
la, Kangasvuoren tunneli Suolahden radalla ja Möykynmäen tunneli Haapamäen radalla.

MRA 30§ 24.4.‐21.5.2012

Näht. MRL 65§ ja
MRA 32§ 20.5‐24.6.2014

VIHERALUEET

Päävirkistysalue
Kaupunkiseudullisesti merkittävä virkistysalue. Suunnittelussa osoitetaan virkistystoimintoja varten
tarpeelliset alueet ja ulkoilureitit, joiden sijoittelussa ja hoidossa tulee ottaa huomioon myös kulttuuriym‐
päristön, maiseman ja luonnon erityispiirteet sekä ekologiset viheryhteydet. Reittien tulee muodostaa
lenkkimäisiä yhteyksiä ja niiltä tulee olla sujuvat yhteydet asuinalueille.

Metsänhoidossa tulee kiinnittää erityistä huomiota yleiskaavakartan 3/7 päävirkistysreittien varsilla
avautuvien näkymien vaihtelevuuteen ja eheyteen. Alueella on voimassa MRL 43.2 §:n mukainen ehdoton
rakentamisrajoitus. Alueelle voi sijoittaa kuitenkin tämän estämättä liikuntaa ja virkistystä palvelevia
rakennuksia ja rakennelmia sekä ja yhdyskuntateknistä huoltoa palvelevia rakennuksia ja laitteita. Myös
maanläjitystoiminta on mahdollista, mikäli tämä perustuu asianmukaiseen hyväksyttyyn suunnitelmaan ja
toimet eivät aiheuta pysyvää haittaa alueen virkistyskäytölle tai ympäristön erityisarvoille.

Kohteet: Laajavuori

Aittovuori – Savonmäki
Kotalampi ‐ Kolmisoppinen ‐ Taka‐Keljo
Keljonkangas – Iso‐Urtti
Hintusvuori – Jääskelä
Muuratsalo
Länsi‐Palokka
Tikkakoski
Touruvuori
Kokkomäki

Kohdekohtainen määräys, Laajavuoren länsirinne: Laajavuoren länsirinteillä on sallittu laskettelurinteiden
sekä niitä palvelevien rakennusten ja rakennelmien rakentaminen. Rakentamisen tulee kuitenkin olla
sijainniltaan, massoittelultaan sekä kooltaan maiseman ja luonnon ominaispiirteisiin sopivaa.

Jyväskylän kaupungin yleiskaava sisältää seitsemän (7) oikeusvaikutteista karttaa. Yleiskaavakartat n:o 1‐7
ovat lähtökohtana laadittaessa ja muutettaessa osayleiskaavaa, asemakaavaa tai ryhdyttäessä muutoin
toimenpiteisiin alueiden käytön järjestämiseksi (MRL 42§).

Oikeusvaikutteiset yleiskaavakartat:

1. Yhdyskuntarakenteen ohjaus (pääkartta)
2. Luontoarvojen verkottuminen
3. Maisema ja virkistys
4. Vesitalouden suojelu
5. Kulttuuriympäristön vaaliminen
6. Täydennysrakentaminen ja kestävä liikkuminen
7. Lainvoimaisista maakuntakaavoista siirtyvät merkinnät ja määräykset

Yleiskaavakartat n:o 1‐7 koskevat koko Jyväskylän kaupungin aluetta lukuun ottamatta voimaan jätettäviä
osayleiskaava‐alueita. Päällekkäisten merkintöjen kohdalla noudatetaan yleiskaavakarttojen n:o 2‐7
merkintöjä ja määräyksiä. Karttojen 2‐7 määräykset esitetään erikseen kullakin kyseessä olevalla kartalla.

Voimaan jäävät osayleiskaavat:

 Sippulanniemen osayleiskaava
 Ruoke‐Vesanka‐Kuohu osayleiskaava (osittain)
 Puuppola‐Lintukankaan osayleiskaava (osittain)
 Oravasaaren osayleiskaava
 Valkeamäen osayleiskaava
 Taka‐Keljon osayleiskaava
 Tikkalan osayleiskaava
 Korpilahden Päijänteen rantayleiskaava
 Kärkisten etelärannan yleiskaava
 Kärkisten etelärannan yleiskaavan muutos
 Puuppolan osayleiskaavan muutos
 Kankaan osayleiskaava

 Raspio‐Iloniemi (siltä osin, kun kaava on saanut lainvoiman KH 19.8.2013, §269)

Tähän yleiskaavaan liittyy kaavaselostus, jossa on esitetty mm. tärkeimmät kaavan lähtökohtiin ja tavoittei‐
siin liittyvät tiedot, kaavaratkaisujen perustelut sekä kuvaus yleiskaavan vaikutuksista.

Yleiset koko suunnittelualuetta koskevat määräykset:

Rakennettaessa yli 50 metriä korkeita tuulivoimaloita (kokonaiskorkeus maan pinnasta) tulee pyytää aina
erillinen lausunto Puolustusvoimien pääesikunnalta ja Ilmavoimilta. Tätä pienempien voimaloiden raken‐
tamisessa vaaditaan samanlainen lausunto, mikäli rakentaminen rajautuu puolustusvoimien vakituisessa
käytössä olevaan alueeseen.

KarLTK 21.10.2014

KH 27.10.2014, KV 10.11.2014

y:100

KarLTK 6.5.2014, KH 12.5.2014

Viheralue
Ulkoilua ja virkistystä varten varattu alue, jolle voi sijoittua virkistysreittejä ja liikuntapaikkoja. Alueella on
voimassa ehdollinen rakentamisrajoitus (MRL 43.1 §). Alueelle voi sijoittaa kuitenkin tämän estämättä
virkistystä ja ulkoilua palvelevia rakennuksia ja rakennelmia sekä ja yhdyskuntateknistä huoltoa palvelevia
rakennuksia ja laitteita. Rakentamisen sijoittelussa tulee ottaa huomioon kulttuuriympäristön, maiseman ja
luonnon erityispiirteet sekä ekologiset viheryhteydet. Myös maanläjitystoiminta on mahdollista, mikäli
tämä perustuu asianmukaiseen hyväksyttyyn suunnitelmaan ja toimet eivät aiheuta pysyvää haittaa alueen
virkistyskäytölle tai ympäristön erityisarvoille.
Suunnittelussa tulee ottaa huomioon alueelle sijoittuvien palvelujen saavutettavuus sekä viherverkon ja
virkistysreittien jatkuvuus alueelta toiselle.

Virkistys‐, matkailu‐ ja vapaa‐ajankeskus
Alueen rakentaminen edellyttää asemakaavoituksen. Jatkosuunnittelussa tulee ottaa huomioon alueen
merkitys kaukomaisemassa ja sopeuttaa rakentaminen mahdollisimman hyvin ympäristöönsä. Suunnitte‐
lussa tulee pyrkiä yhtenäisten ja sujuvien virkistysreittien aikaansaamiseen ja ympäristön laadun korkeata‐
soisuuteen. Alueelle voidaan sijoittaa sen toimintoja palvelevia rakennuksia ja rakennelmia sekä laskettelu‐
rinteitä. Niiden sijoittelussa, massoittelussa ja koossa tulee ottaa huomioon maiseman, kulttuuriympäristön
ja luonnon erityispiirteet. Alue tulee toteuttaa siten, että nykyinen puusto saadaan mahdollisimman hyvin
säilymään.

Kohde: Laajavuori, itäinen kaupungin puoleinen osa

Kehä Vihreä
Virkistys‐ ja viheralueiden kehittämisen kohdealue. Merkinnällä osoitetaan kaupungin keskustan virkistys‐,
kulttuuri‐ ja viherympäristönä tärkeä kokonaisuus.
Suunnittelussa on kiinnitettävä erityistä huomiota viheryhteyksien ja virkistysreittien yhtenäisyyteen ja
jatkuvuuteen sekä virkistysalueiden toiminnalliseen kehittämiseen. Tavoitteena on myös erilaisten
kulttuuri‐, maisema‐ ja ympäristöarvojen säilyttäminen ja kehittäminen sekä viihtyisä ympäristö.

Kehä Siniset
Virkistys‐ ja viheralueiden kehittämisen kohdealue. Merkinnällä osoitetaan Jyväsjärven, Tuomiojärven ja
Palokkajärven virkistys‐ ja viherympäristönä merkittävät rantavyöhykkeet.
Suunnittelussa on kiinnitettävä huomiota ulkoilureittien yhtenäisyyteen, jatkuvuuteen ja viihtyisyyteen
sekä maisema‐ ja ympäristöarvojen säilyttämiseen. Kehä Sinisten rantavyöhykkeille ei tule kaavoittaa uusia
omarantaisia tontteja. Jatkosuunnittelussa tulee myös kiinnittää erityistä huomiota myös vesivirkistyksen
olosuhteiden kehittämiseen sekä hulevesien viivyttämiseen.

MUUT MERKINNÄT

Erityisalueet
Lentokenttä (Tikkakoski), Puolustusvoimien alue (Tikkakoski), Jätteenkäsittelyalue (Mustankorkea),
Jäteveden puhdistamo (Nenäinniemi), Rauhalahden voimala ja Keljonlahden voimala.

Kohdekohtainen määräys: Keljonlahden voimalan aluevarauksen sisälle voidaan pohjavesialue ja riittävä
pohjavedenottamon suoja‐alue huomioon ottaen asemakaavoittaa aluetta myös työpaikkoja ja rakennettu‐
ja virkistystoimintoja varten.

Lentokentän melualue
Alueelle ei tule osoittaa asumista tai muita meluherkkiä toimintoja. Jatkosuunnittelussa tulee ottaa
huomioon valtioneuvoston päätöksellä annetut melutason ohjearvot. Alue on MRL 16§:n mukaista
suunnittelutarvealuetta.

Tuulivoimaloiden alue
Jatkosuunnittelussa ja alueen toteuttamisessa on otettava huomioon rakentamisen vaikutukset asutuk‐
seen, loma‐asutukseen, liikenneväyliin, kulttuuriperintöön, maisemaan, luontoon, linnustoon ja muuhun
eläimistöön, sekä pyrittävä lieventämään toiminnan haitallisia vaikutuksia. Lisäksi tulee ottaa huomioon
lentoliikenteen aiheuttamat rajoitteet ja puolustusvoimien valvontasensoreiden vaikutus suunniteltujen
alueiden soveltuvuuteen tuulivoimaloiden sijoituspaikaksi. Alue on MRL 16 § mukaista suunnittelutarve‐
aluetta.

Kohteet: Heinosniemi: Alue on 3. vaihemaakuntakaavan mukainen aluevaraus.

Maatianvuori: Alueelle voidaan sijoittaa enintään 4 tuulivoimalaa.

Satama
Kohteet: Lutakko, Keljonlahti, Korpilahden kirkonkylä, Säynätsalon Juurikkasaari ja

Vaajakosken Varassaari

Lentoliikennettä palvelevien varalaskupaikkojen suoja‐alue
Suoja‐alue ulottuu molemmin puolin 150 metrin etäisyydelle puolelleen lähimmän ajoradan ajokaistojen
keskilinjasta Tikkakosken risteyksen eteläpuolisella Tikkamannilan varalaskupaikalla sekä 300 metrin
etäisyydelle puolelleen lähimmän ajoradan ajokaistojen keskilinjasta Tikkakosken risteyksen pohjoispuoli‐
sella Lentokentän varalaskupaikalla. Alueelle ei tule sijoittaa meluherkkiä toimintoja tai esterajoituksia
aiheuttavia korkeita rakennelmia. Alueelle sijoittuvista rakennushankkeista on pyydettävä puolustusvoimi‐
en lausunto.

Tikkakosken lentokentän ja varalaskupaikan estevapaa alue
Lentoesteen muodostavista mastoista ja rakenteista on pyydettävä puolustusvoimien lausunto sekä
ilmailulain 1194/2009 165 § mukainen lausunto Trafilta.

Olemassa oleva tai suunniteltu 400 kV tai 100 kV voimalinja
Kohdekohtainen määräys: Korpilahdelta lounaaseen osoitetun uuden suunnitellun linjan paikka on
osoitettu ohjeellisena.

Vesialue, oikeusvaikutteeton, informatiivinen merkintä

Voimaan jäävää yleiskaava‐aluetta rajaava viiva
Alue, jolla aiemmin laadittu oikeusvaikutteinen yleiskaava jää voimaan. Strategisella yleiskaavakartalla (1/7)
nämä alueet on kuvattu valkoisina. Poikkeuksena edelliseen Kankaan osayleiskaavan alue kaupungin
keskustan koillispuolella on kuvattu yleiskaavakartalle ympäröivän muun alueen kaltaisesti.

Yleiskaava‐alueen raja

KHO:n kumoama merkintä.

Korkein hallinto‐oikeus on 11.11.2016 annetulla päätöksellä kumonnut kaupunginvaltuuston hyväksymis‐
päätöksen ja Hämeenlinnan hallinto‐oikeuden päätöksen Maatianvuoren ja Heinosniemen tuulivoimaloi‐
den alue –merkintöjen osalta.

HHaO 23.10.2015

KHO 11.11.2016

D D DMAASEUDUN MAANKÄYTÖN OHJAUS

Kylähelmi
Maaseudun asutuskeskittymä, jossa arvioidaan säilyvän ja kehittyvän julkisia, yksityisiä sekä yhteisöllisiä
palveluita. Ympäristöään tiiviimmän kyläalueen laajuus on osoitettu kaavassa kyläaluemerkinnällä.

Kyläalue
Kehittyvä kyläalue, joka on MRL 16 §:n mukaista suunnittelutarvealuetta. Alueelle tulee laatia osayleiskaa‐
va tai asemakaava. Uudisrakentamisen tulee soveltua kylämiljööseen eikä se saa haitata myöhempää
kaavoitusta.
Rakentaminen tulee liittää keskitettyyn vesi‐ ja viemäriverkostoon.

Maaseutuasumisen nauha‐alue
Maaseutuasumiselle ja elinkeinoille soveltuva alue. Alueelle tulee laatia osayleiskaava tai vähintään
yleiskaavan sisältövaatimukset (MRL 39 §) täyttävä kyläselvitys.
Alueella tulee huolehtia siitä, että vesihuollon toiminta‐alue on tulevaa yhdyskuntakehitystä ja maankäytön
mitoitusta vastaava. Niillä alueilla, joille ei vielä ole laadittu osayleiskaavaa tai kyläselvitystä, voidaan sallia
kylämiljööseen soveltuva ja myöhempää kaavoitusta haittaamaton rakentaminen sillä edellytyksellä, että
rakentaminen on liitettävissä keskitettyyn vesihuoltoverkkoon ja maanomistajien yhdenvertainen kohtelu
ei vaarannu.

Maaseutuelinkeinojen alue
Alue on varattu ensisijaisesti maa‐ ja metsätaloudelle sekä muulle elinkeinotoiminnalle, joka kokonsa ja
ympäristövaikutustensa suhteen sopii maaseudulle. Alueelle voi sijoittua myös elinkeinoihin liittyvää
asumista, vähäisessä määrin olemassa olevia kyliä täydentävää asumista sekä vapaa‐ajanasumista.

Suunnittelutarvealue
Alue on MRL 16 §:n mukaista suunnittelutarvealuetta lukuun ottamatta MRL 72 §:n mukaisia rantavyöhyk‐
keitä ja –alueita. Rajaus esitetään myös yleiskaavaselostuksen liitteessä 8. Määräys on voimassa enintään
10 vuotta kerrallaan (MRL 16.3 §).

MAASEUDUN RANTA‐ALUEIDEN MAANKÄYTÖN OHJAUS
Sellaisen alueen, jolla ei ole voimassa asemakaavaa, ranta‐asemakaavaa tai sellaista yleiskaavaa, joka voi
toimia suoraan rakennusluvan myöntämisen perusteena, rantarakentamisoikeus käsitellään ottaen muun
ohella huomioon maanomistajien yhdenvertainen kohtelu. Tämä tapahtuu emätilaperiaatteen (1.7.1959) ja
yhtenäisten mitoitusperiaatteiden mukaisesti.

Kyläalueiden ja kylänauhojen ranta‐alueilla mitoitus voi olla enintään 7 rantarakennuspaikkaa / muunnettu
rantakilometri ja muualla enintään 5,5 rantarakennuspaikkaa / muunnettu rantakilometri edellyttäen, että
myös rantojen yhteinen ja yleinen käyttö voidaan järjestää.

Pysyvän asumisen osoittamisen rannalle asemakaava‐alueen ulkopuolelle tulee perustua oikeusvaikuttei‐
seen osayleiskaavaan tai siihen, että tässä yleiskaavassa rantarakentamiselle asetettujen edellytysten
ohella myös maaseutuasumiselle kaavassa asetetut muut edellytykset täyttyvät. Rakennettaessa asema‐
kaavan tai oikeusvaikutteisen osayleiskaavan ulkopuolelle rantarakentamista säätelee myös kaupungin
rakennusjärjestys. Rakentaminen asemakaavan tai oikeusvaikutteisen osayleiskaavan ulkopuolelle vaatii
pohjakseen myös MRL 171 § mukaisen poikkeamisluvan.

Voimaantulo 25.11.2016

