
 
 
Liite 1 
 
 
 

 
 
 
 
 
 
 
Jyväskylän kaupunki 
 
ORAVASAAREN OSAYLEISKAAVA 
OSALLISTUMIS- JA ARVIOINTISUUNNITELMA 
 
9.9.2009 / 2.8.2010 
 
 
 

 


 

 2

 
 
 
 
 
 
Jyväskylän kaupunki 
 
ORAVASAAREN OSAYLEISKAAVA 
 
OSALLISTUMIS- JA ARVIOINTISUUNNITELMA 
 
 
1. LÄHTÖKOHDAT 
 
Kaava-alue sijaitsee noin 10 km Jyväskylän keskustasta kaakkoon. Alue on kooltaan noin 17 
km2. Rakennuskanta on kylämäistä asuin- ja maatalousrakentamista, joka on sijoittunut suu-
rimmalta osin nykyisen valtatien 4 läheisyyteen. Suunnittelualueella on noin 15 kilometriä 
rantaviivaa (lähinnä Leppäveden ja Päijänteen rantaa).  
Erityisen haasteen suunnittelulle on tuonut uusi nelostien linjaus, joka kulkee keskimäärin 
noin 500 metriä nykyisen tielinjauksen länsipuolella. Valtatielinjauksen siirtyminen on luonut 
uudet lähtökohdat vanhan tielinjauksen vaikutuspiiriin kuuluvan alueen maankäytölle. Voima-
kasta ympäristöhäiriötä vuosikaudet tuottanut valtatie (lähinnä liikenteen aiheuttama melu) on 
siirtymässä uuteen paikkaan ja samalla erilleen olemassa olevasta kylärakenteesta. 
 
2. TAVOITTEET 
 
Kyseessä on oikeusvaikutteisen osayleiskaavan laatiminen. Tavoitteena on järjestää alueen 
maankäyttö siten, että lähtökohtana ovat tapahtunut ylempiasteinen suunnittelu (maakunta-
kaava ja valtakunnalliset alueidenkäyttötavoitteet) sekä tämän maankäytölle asettamat reu-
naehdot. Tavoitteena on samalla turvata mahdollisimman hyvin koko suunnittelualueen ar-
vokkaat ympäristöarvot. Suunnittelussa tarkastellaan erilaisia maankäyttömuotoja sekä näi-
den volyymiä ja alueellista laajuutta.  Tarkasteltavia maankäyttömuotoja tässä osayleiskaa-
vassa ovat esimerkiksi asuinrakentaminen, palvelut, liikenne, loma-asutus ja ympäristönsuo-
jelu.  
 
Oikeusvaikutteisessa yleiskaavassa tutkitaan rakentamisen edellytyksiä kokonaisvaltaisesti. 
Tällöin esimerkiksi asuinrakentamisen osalta myöhempi rakennuslupien käsittely helpottuu ja 
nopeutuu. Kaava luo pohjaa suunnittelutarvepäätösten valmistelulle (yleiskaava-alue sisältyy 
kokonaisuudessaan MRL 16§:n tarkoittamaan suunnittelutarvealueeseen). 
 
Suunnittelualueen ranta-alueille lasketaan ns. kantatilaperiaatteella rantarakennusoikeudet. 
Kaava laaditaan sellaiseksi, että se toimii lainvoimaiseksi tultuaan MRL 72.1 §:n tarkoittama-
na yleiskaavana, jossa erityisesti määrätään yleiskaavan käyttämisestä ranta-alueella raken-
nusluvan myöntämisen perusteena. Ranta-alueelle voidaan kaavan tultua lainvoimaiseksi 
myöntää rakennusluvat näin ollen suoraan ilman poikkeamislupamenettelyä.  
Kaavaa ei ole tarkoitus laatia MRL 44 §:n tarkoittamaksi yleiskaavaksi, joka voisi toimia ns. 
kuivan maan rakentamisen osalta suoraan rakennusluvan myöntämisen perusteena. Näin 
ollen koko kaava-alueella rakennusluvan saanti ranta-alueen ulkopuolella edellyttää myös 
tämän kaavan tultua lainvoimaiseksi aina pohjakseen MRL 137 §:n tarkoittaman suunnittelu-
tarveratkaisupäätöksen. 
 


 

 3

 
 
Täydennysrakentamisen suhteen tavoitteena on maltillinen maaseutukylämäinen maankäyt-
töratkaisu. Lähtötiedoiksi alueelta on koottu, luonto- maisema-, kulttuurihistoria, ym. ympäris-
töarvot, maaperätiedot, osallisten toiveet sekä nykyinen infrastruktuuri. Tavoitteena on em. 
tekijöiden tarkoituksenmukainen ja järkevä yhteensovittaminen vuorovaikutuksessa eri osa-
puolten kanssa.  
 
 
3.  SUUNNITTELUTILANNE 
 
3.1 Maakuntakaava 
 
Keski-Suomen liiton liittovaltuusto on hyväksynyt maakuntakaavan 16.5.2007. Ympäristömi-
nisteriö teki vahvistuspäätöksensä 2008. Päätöksestä valitettiin, mutta KHO piti ministeriön 
päätöksen voimassa. (Kiistanalainen asia ei liity millään tavoin tähän osayleiskaava-
alueeseen.) 
 
Oleellisin muutos maakuntakaavassa nykyiseen maankäyttöön nähden on Nelostien linjauk-
sen siirto noin 500 metriä länteen nykyiseltä paikalta ja muutos moottoritieksi tiesuunnitelman 
mukaisesti. Tien rakentaminen on käynnissä. Tosin tietä ei rakenneta aiempien suunnitelmi-
en ja myös maakuntakaavan mukaisena moottoritienä. Myös kaksi suunnitelman mukaista 
eritasoliittymää Kanavuoren ja Toivakan Viisarinmäen välillä on karsittu pois hankkeen akuu-
tista toteutusvaiheessa (taloudellisista syistä). Toinen näistä maakuntakaavan mukaisista 
liittymistä olisi sijainnut yleiskaavan suunnittelualueella Oravasaaren kyläkeskuksen etelä-
osassa.  
 
Suunnittelualueen pohjoisosa sisältyy laajaan koko Jyväskylän lähialueet peittävään matkai-
lun- ja virkistyksen kohdealueeseen. Alueen suunnittelumääräys on seuraava: ”Alueiden käy-
tön suunnittelussa on erityisesti kiinnitettävä huomiota reitistöjen ja virkistysalueiden verkos-
tojen muodostamiseen sekä maisema- ja ympäristöarvojen säilymiseen ja kehittämiseen se-
kä matkailulliseen hyödyntämiseen. Alueen rakentamisen suunnittelussa uusien matkailu-
keskusten rakentaminen tulee sopeuttaa ympäristöön.”  
 
Lisäksi suunnittelualueeseen kohdistuu muita merkintöjä, jotka lähinnä toteavat olemassa 
olevaa tilannetta. Tällaisia ovat suunnittelualueen pohjoisosan lävitse kulkeva voimajohto-
linjan varaus, alueen eteläosiin on merkitty pohjavesialue, 2 muinaismuistokohdetta, mootto-
rikelkkareitti ja 2 maakunnallisesti arvokasta rakennettua kulttuuriympäristöä.  
 
Kanavuoren liittymän kohdilla lähes välittömästi tämän yleiskaava-alueen pohjoispuolella on 
maakuntakaavamerkintä, joka kuvaa yhdyskuntarakenteen laajenemissuuntaa kohti etelää. 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

 4

 
 
 
 
 
 
 
 
          

         
 
 
 
 
 
 
 
 
 
 
 

 
 Ote maakuntakaavasta 
 
 
3.2 Yleiskaava 
 
Alueella on voimassa Jyväskylän maalaiskunnan kunnanvaltuuston hyväksymä oikeusvaiku-
tukseton Päijänne - Leppävesi rantaosayleiskaava. 
 
Nyt laadittavalla yleiskaavalla muutetaan pienen alueenosan kohdalla Jyväskylän maalais-
kunnan kunnanvaltuuston hyväksymää oikeusvaikutteista Jääskelän osayleiskaavaa. Tämän 
vuoksi tässä prosessissa on kyse myös yleiskaavamuutoksesta, joka tulee asianmukaisesti 
kirjata itse laadittavan kaavan määrityksiin. 
 
3.3 Asemakaava 
 
Suunnittelualueella on voimassa kaksi lainvoimaista ranta-asemakaavaa. Molemmat näistä 
sijoittuvat Leppäveden rantaan. Toinen sijoittuu suunnittelualueen keskivaiheille Möngönnie-
men eteläpuolelle ja toinen aivan alueen eteläpäähän Toivakan rajalle Virmuniemeen. 
 
Näiden kaavojen alueella maankäyttö määräytyy ranta-asemakaavojen määräämällä tavalla 
myös tämän yleiskaavan lainvoimaiseksi tulon jälkeen.  
 
3.4 Valtakunnalliset alueidenkäyttötavoitteet 
 
Valtakunnalliset alueidenkäyttötavoitteet (Valtioneuvoston päätös 30.11.2000) ovat saaneet 
lainvoiman 26.11.2001. Tässä huomioon otettavia valtakunnallisia alueidenkäyttötavoitteita 
tavoitteita ovat: 
• Toimiva aluerakenne 
• Eheytyvä yhdyskuntarakenne ja elinympäristön laatu 
• Kulttuuri- ja luonnonperintö, virkistyskäyttö ja luonnonvarat 
• Toimivat yhteysverkostot ja energiahuolto 
• Luonto- ja kulttuuriympäristöinä erityiset aluekokonaisuudet.  
 

 


 

 5

 
 
 
Valtakunnalliset alueidenkäyttötavoitteet voidaan jakaa kahteen ryhmään, jotka ovat: 

Tavoitteet joita ei niiden yleisohjeellisuuden vuoksi ole tarkoitettu esimerkiksi 
käytettäviksi yksityiskohtaisten kaavojen sisällön arviointiin sekä 
Tavoitteet, jotka sisältyvät valmiina reunaehtoina konkreettiseen kaavojen laadin-
taan. 

 
Uusi valtatielinjaus voidaan lukea kuuluvaksi jälkimmäiseen ryhmään. Nelostie edustaa mitä 
suurimmissa määrin lain tarkoittamaa ”valtakunnallista merkitystä”. Liikenneministeriön hy-
väksymä tien yleissuunnitelma on ollut lähtökohtana sekä maakuntakaavan että tämän yleis-
kaavan laatimisessa. Valtakunnallisten alueidenkäyttötavoitteiden konkretisointi tapahtuu 
maassamme omaksutun järjestelmän puitteissa lähinnä maakuntakaavoituksen kautta, joten 
maakuntakaavaan merkitty tielinjaus edustaa tältä osin käytännössä valtakunnallisia aluei-
denkäyttötavoitteita. 
 
 
3.5 Kaavan pohjana olevat tehdyt selvitykset 
 
3.5.1 Oravasaaren ja Ilmopohjan luontoselvitys 2006 ja Oravasaaren yleiskaavan  
          kasvillisuus- ja liito-oravaselvitys 
Tehdyt luontoselvitykset antavat yleiskuvan alueen luontoarvoista. Selvityksen pohjalta kaa-
vaan oli mahdollista tehdä tarpeelliset aluevaraukset. 
 
3.5.2 Oravasaaren kyläsuunnitelma 
Kyläsuunnitelma antaa tietoa alueen erityisarvoista ja asukkaiden visioista. 
 
3.5.3 Valtatien yleissuunnitelma ja tiesuunnitelma 
Valtatien yleissuunnitelma ja tiesuunnitelma ovat olleet lähtökohtana maakuntakaavan ja 
edelleen tämän yleiskaavan laadinnassa. 
 
3.5.4 Rakennusperinteen inventoinnit 
Kyseessä on Keski-Suomen museon tekemä arvokkaiden rakennusten kartoittaminen 
 
3.5.5 Jyväskylän maalaiskunnan (myöhemmin Jyväskylän kaupungin)  
          paikkatietoaineisto 
 
3.5.6 Muinaisjäännösinventointi 
Mikroliitti Oy, Timo Sepänmaa ja Timo Jussila laativat alueelle selvityksen muinaisjäännök-
sistä vuonna 2006. 
 
3.5.7 Tekninen Huolto 
Jyväskylän maalaiskunnan (myöhemmin Jyväskylän kaupungin) vesihuoltoverkko. Kyseessä 
on Oravasaaren vesiosuuskunnan verkko. 
 
3.6 Tehdyt päätökset 
Jyväskylän maalaiskunta on päättänyt alueen kaavoituksesta hyväksyessään kaavoituskat-
sauksen ja -ohjelman vuonna 2005. 
Tämän jälkeen kaava päätettiin asettaa ensin luonnoksena Jyväskylän maalaiskunnan ja 
edelleen ehdotuksena Jyväskylän kaupungin päätöksellä julkisesti nähtäville. Kaava päätet-
tiin asettaa tehtyjen tarkistusten vuoksi vielä uudelleen ehdotuksena nähtäville (Kaupungin-
hallitus 27.9.2010 § 376) 
 


 

 6

 
 
 
 
 
4. VAIKUTUSALUE 
 
Itse kaavaratkaisulla on lähinnä paikallista vaikutusta. Sen sijaan kaavaan sisältyvä valtatie 
(Nelostie) omaa valtakunnallista merkitystä. Tierakentamisen toteutuessa kaavan mukaisesti 
korjautuu eräs valtakunnallisesti tärkeän liikenneväylän tällä hetkellä hankalimmista tie-
osuuksista. 
 
5. KANTATILASELVITYS 
 
Kaavan pohjaksi laadittiin järvien ranta-alueista kantatilaselvitys, jonka leikkausajankohtana 
on Jyväskylän maalaiskunnassa noudatetun käytännön mukaisesti vuosi 1959. 
 
6. OSALLISET 
 
Maankäyttö- ja rakennuslain 62 §:n mukaan osallisia ovat ne, joiden asumiseen, työntekoon 
tai muihin oloihin kaava saattaa huomattavasti vaikuttaa sekä viranomaiset ja yhteisöt, joiden 
toimialaa suunnittelussa käsitellään. 
Osallisia tässä yleiskaavassa ovat näin ollen alueen asukkaiden ja maanomistajien ym. lain 
62 §:n tarkoittamien yksityishenkilöiden ohella: 

- kaupungin keskeiset hallintokunnat 
- maanomistajat 
- naapurikunnat 
- Keski-Suomen ELY - keskus 
- Keski-Suomen liitto 
- (Museovirasto)*  
Museovirasto on lausunut, että sen toimivaltaa tässä kaavaprosessissa käyttää Keski-Suomen Museo 
- Keski-Suomen pelastuslaitos 
- Keski-Suomen museo 
- Alueella toimivat sähköyhtiöt (Vattenfall Oy ja Suur-Savon Sähkö oy) 
- Oravasaaren vesiosuuskunta 
- Oravasaaren kyläyhdistys ja muut mahdolliset alueella toimivat rekisteröidyt yhdistyk-

set 
- kalastuskunnat ja yhteisten alueiden osakaskunnat 
 
 
7. ARVIOITAVAT VAIKUTUKSET 
 
Kaavaa valmisteltaessa arvioidaan seuraavat vaikutukset: 
- vaikutukset luontoon ja maisemaan 
- vaikutukset rakennettuun ympäristöön, liikenteeseen ja virkistykseen 
- yhdyskuntataloudelliset vaikutukset 
- vaikutukset palveluihin 
- sosiaaliset vaikutukset 
 
Vaikutukset arvioidaan muun kaavoitustyön yhteydessä ottaen huomioon kaavaratkaisus-
ta saadut lausunnot sekä kaavan pohjaksi tehdyt selvitykset. 
 
 
 


 

 7

 
 
 
 
 
8. OSALLISTUMISMENETTELY JA TIEDOTTAMINEN 
 
8.1 Vireille tulo 
Kaavoitushanke tuli vireille Jyväskylän maalaiskunnan vuoden 2005 kaavoituskatsauksen 
ja -ohjelman julkaisemisen yhteydessä. Vireille tulosta tiedotettiin 30.11.2006 kunnan joka 
talouteen ilmestyneessä Kumppanit -lehdessä. 
 
8.2 Valmisteluvaiheen kuuleminen 
Ns. valmisteluvaiheen kuuleminen toteutettiin 23.7 – 31.8.2007. Tällöin osallistumis- ja ar-
viointisuunnitelman ohella nähtävillä oli laadittu kaavaluonnos. Luonnoksesta annettiin 13 
viranomaislausuntoa ja siitä jätettiin 32 mielipiteen ilmaisua. Kaavaratkaisuun tehtiin lau-
suntojen ja huomautusten pohjalta jonkin verran tarkistuksia.  
 
8.3 Ehdotusvaiheen nähtäville asettaminen ja tämän jälkeiset toimet 
Laadittava kaavaehdotus asetettiin 30 päiväksi julkisesti nähtäville 2.2 - 4.3.2010 (MRL 65 
§), jolloin osallisilla oli mahdollisuus jättää kaavaratkaisusta kirjallisen muistutuksensa. 
Samassa yhteydessä kaavaratkaisusta pyydettiin myös asianmukaiset viranomaislausun-
not.  
 
Kaavaratkaisuun tehtiin saadun palautteen pohjalta sellaisia muutoksia, että nämä antoi-
vat aiheen asettaa kaava uudelleen MRL 65 §:n mukaisesti nähtäville. Kaupunginhallitus 
teki päätöksensä tästä nähtäville asettamisesta 27.9.2010 § 376. 
Sanomalehtikuulutuksen ja tätä seuraavan virallisen nähtäville asettamisen ohella kaava 
asetetaan Jyväskylän kaupungin internetsivuille (www.jkl.fi)  
 
Ne maanomistajat, jotka eivät asu Jyväskylän kaupungin alueella (toispaikkakuntalaiset) 
kuullaan erikseen postin välityksellä. 
 
Niille muistutuksen jättäjille, jotka sitä kirjallisesti pyytävät, ilmoitetaan kaupungin perustel-
tu kannanotto jätettyyn muistutukseen. 
 
Saadut lausunnot ja jätetyt muistutukset käsitellään kaupunkirakennepalveluissa. Jos lau-
sunnot ja muistutukset eivät aiheuta tarvetta kaavaratkaisun uudelle nähtäville asettami-
selle (ratkaisuun tehtäisiin sellainen muutos, että tämä saattaisi loukata jonkin muun osa-
puolen etua.), kaava viedään hyväksymiskäsittelyyn. 
 
8.4 Kaavan hyväksyminen 
Kaavan hyväksyy Jyväskylän kaupunginvaltuusto kaupunginhallituksen esityksestä. 
Päätös yleiskaavan hyväksymisestä saatetaan yleisesti tiedoksi siten kuin kunnalliset il-
moitukset Jyväskylän kaupungissa julkaistaan (MRL 200 §). 
 
Yleiskaava saa lainvoiman 30 päivän kuluttua siitä, kun kaupunginvaltuuston päätös on 
annettu, ellei päätöksestä valiteta hallinto-oikeuteen (Hämeenlinnan hallinto-oikeus). 
 
 
8.5 Jatkotyön arvioitu aikataulu 
Kaavaehdotus on päätetty asettaa nähtäville. Tavoitteena on, että hyväksymiskäsittelyyn 
päästäisiin vuoden 2010 loppuun mennessä.  
 


 

 8

 
- Kaupunginhallitus on päättänyt kaavaehdotuksen asettamisesta nähtäville 30 päivän 

ajaksi. 
- Kaupunginhallitus on pyytänyt asianmukaiset viranomaislausunnot ja järjestänyt ulko-

paikkakuntalaisten osallisten kuulemisen. 
- Kaavaehdotuksesta annetuista lausunnoista ja jätetyistä muistutuksista sekä kaavan 

laatijan vastineista tullaan laatimaan erillinen muistio kaavan jatkokäsittelyn selkeyttä-
miseksi. 

 
Nähtävillä olon jälkeen kaavaan on vielä mahdollista tehdä saadun palautteen pohjalta 
tarvittavia tarkistuksia.  
 
Hyväksymiskäsittelyn arvioitu aikataulu on loppuvuosi 2010. Hyväksymiskäsittelyssä kaa-
va viedään kaupunkirakennelautakunnan ja edelleen kaupunginhallituksen päätösten 
kautta kaupunginvaltuuston hyväksyttäväksi. 
 
 
 
 
8.6 Yhteystiedot 
 
 
Vesa Rajaniemi   Leena Rossi 
Kaavoitusinsinööri   Yleiskaava-arkkitehti 
puh. 014 266 5048, 050 466 7468 puh. 014 266 5050 
vesa.rajaniemi@jkl.fi   leena.rossi@jkl.fi 
 
Jyväskylän kaupunki 
Kaupunkirakennepalvelut / kaavoitus 
http://www.jyvaskyla.fi/kaavoitus 
 
Käyntiosoite Hannikaisenkatu 17 (Rakentajan talo) 
Postiosoite PL 233, 40101 Jyväskylän kaupunki 
 


