

Kunta

Vöyrin kunta

Asiakirja

Kaavaselostus - käännös

Päivämäärä

8.3.2017

Hyväksytty kunnanvaltuustossa: 14.9.2017 § 92

VÖYRIN KUNTA

BRAXREJETIN RANTA-ASEMAKAAVA JA KALKSKÄRIN RANTA-ASEMAKAAVAN OSAN MUUTOS

KAAVASELOSTUS

Braxrevetin ranta-asemakaava ja Kalkskärin ranta-asemakaavan osan muutos

Laatija **Christoffer Rönnlund**
Päivämäärä **8.3.2017**
Tarkastaja **Jonas Aspholm, Jonas Lindholm**
Tarkastettu **8.3.2017**

SISÄLLYSLUETTELO

1.	PERUS- JA TUNNISTETIEDOT	4
1.1	Tunnistetiedot	4
1.2	Kaavoitettavan alueen sijainti	4
1.3	Kaavan nimi ja tarkoitus	6
1.4	Selvitykset	6
2.	TIIVISTELMÄ	6
2.1	Kaavaprosessin vaiheet	6
2.2	Kaavan laatiminen	6
2.3	Ranta-asemakaavan toteutus	7
3.	LÄHTÖKOHDAT	7
3.1	Selvitys kaavoitusalueen oloista	7
3.1.1	Alueen yleiskuvaus	7
3.1.2	Luonnonympäristö	7
3.1.3	Rakennettu ympäristö	8
3.1.4	Maanomistusolosuhteet	9
3.2	Suunnittelutilanne	9
3.2.1	Kaavoitusaluetta koskevat suunnitelmat, päätökset ja selvitykset	9
3.2.1.1	Maakuntakaava	9
3.2.1.1.1	Vaihemaakuntakaavat 1 & 2	10
3.2.1.2	Yleiskaava	10
3.2.1.3	Ranta-asemakaava	10
3.2.1.4	Rakennusjärjestys	11
3.2.1.5	Tonttijako ja tonttirekisteri	11
3.2.1.6	Pohjakartta	11
4.	KAAVAPROSESSIN VAIHEET	12
4.1	Suunnittelun tarve	12
4.2	Suunnittelun käynnistäminen ja sitä koskevat päätökset	12
4.3	Osallistuminen ja yhteistyö	12
4.3.1	Osalliset	12
4.3.2	Vireilletulo	13
4.3.3	Osallistuminen ja vuorovaikutus	13
4.3.4	Viranomaisyhteistyö	13
5.	KAAVAN TAVOITTEET	14
5.1	Lähtöaineiston mukaiset ja kaavaprosessin aikana syntyneet tavoitteet	14
6.	KAAVAN LÄHTÖKOHTAISET VAIHTOEHDOT	14
6.1	Luonnos	14
6.1.1	Luonnoksen nähtävilläolon aikana saadut lausunnot ja mielipiteet sekä niiden huomioon ottaminen	15
6.2	Ehdotus	15
6.2.1	Ehdotuksen nähtävilläolon aikana saadut lausunnot ja muistutukset sekä niiden huomioon ottaminen	16
7.	KAAVAN KUVAUS	17
7.1	Kaavan rakenne	17
7.1.1	Mitoitus	17
7.2	Ympäristön laatua koskevien tavoitteiden saavuttaminen	17

7.3	Kaavan suhde muihin suunnitelmiin	18
7.4	Aluevaraukset – Merkinnät ja määräykset	19
7.5	Nimi	19
8.	KAAVAN VAIKUTUKSET	19
8.1	Selvitys vaikutuksista alueeseen	19
8.1.1	Vaikutukset luontoon ja luonnonympäristöön	19
8.1.2	Vaikutukset rakennettuun ympäristöön	19
8.1.3	Virkistys ja vapaa-ajantoiminta	20
9.	KAAVAN TOTEUTUS	20
9.1	Toteuttaminen ja ajoitus	20

LIITTEET:

- Liite 1: Osallistumis- ja arviointisuunnitelma.*
Liite 2: Luontoselvitys (ruotsiksi)
Liite 3: Asemakaavan seurantalomake.

1. PERUS- JA TUNNISTETIEDOT

1.1 Tunnistetiedot

Kaavoitus toteutetaan yhteistyöhankkeena Vöyryn kunnan, Maksamaan saariston jakokunnan/Maksamaan saaristosäätiön ja Ramboll Finland Oy:n kesken. Maanmittausinsinööri Christoffer Rönnlund on toiminut kaavan laatijana ja maanmittausinsinööri Jonas Lindholm laaduntarkastajana.

Tietoa tästä suunnitelmasta ja kaavahankkeesta saa kunnan yhteyshenkilöltä (alla yhteystiedot).

KAAVOITUSVIRANOMAINEN:

Vöyryn kunta

Vöyrintie 18
66600 Vöyri
Puh. +358 (0)6 382 1111
Faksi +358 (0)6 382 1300
www.vora.fi

Hallintojohtaja

Markku Niskala
Puh. +358 50 552 8051
S-posti: markku.niskala@vora.fi

KAAVOITUSKONSULTTI:

Ramboll Finland Oy

Hovioikeudenpuistikko 19 E
65100 VAASA
Puh. 020 755 7600
Faksi 020 755 7602
www.ramboll.fi

Kaavan laatija

Maanmittausins. AMK Christoffer Rönnlund
Puh. +358 44 312 2301
S-posti: christoffer.ronnlund@ramboll.fi

Laaduntarkastaja

Maanmittausins. AMK Jonas Lindholm
Puh. +358 50 349 1156
S-posti: jonas.lindholm@ramboll.fi

1.2 Kaavoitettavan alueen sijainti

Kaavoitus koskee kahta erillistä osa-aluetta Vöyryn kunnassa. Kalkskär, josta tontit aiotaan siirtää, sijaitsee Oxkangarin saaristossa. Braxrevet, jonne tontit siirretään, sijaitsee Maksamaan saaristossa. Sekä Kalkskär että Braxrevet ovat saaria.

Kaavoitettavan alueen alueellinen ja ohjeellinen sijainti ***alla olevissa kuvissa.***

Kuva 1. Alueen alueellinen sijainti. © Maanmittauslaitos.

Kuva 2. Alueen ohjeellinen sijainti. © Maanmittauslaitos.

Kuva 3. Ote peruskartasta. Ranta-asetmakaava koskee koko saaren aluetta. © Maamittauslaitos.

1.3 Kaavan nimi ja tarkoitus

Kaavan nimi on **BRAXREJETIN RANTA-ASEMAKAAVA JA KALKSKÄRIN RANTA-ASEMAKAAVAN OSAN MUUTOS.**

Hankkeen tavoitteena on siirtää kolme nykyistä loma-asuntotonttia (RA) Stora Kalkskäriltä Braxrevetiin. Ks. lisää kohdasta 4.1 – *Suunnittelun tarve.*

1.4 Selvitykset

Hanketta varten on laadittu luontoselvitys.

2. TIIVISTELMÄ

2.1 Kaavaprosessin vaiheet

17.10.2016 § 244	Kunnanhallitus päättää käynnistää kaavoituksen.
25.11.2016–9.1.2017	OAS ja luonnos nähtävillä.
28.4–29.5.2017	Ehdotus nähtävillä.
14.8.2017 § 242	Kunnanhallitus käsitteli ranta-asetmakaavan.
14.9.2017 § 92	Kunnanvaltuusto hyväksyi ranta-asetmakaavan.

2.2 Kaavan laatiminen

Kaavoituksen tarkoituksena on siirtää kolme nykyistä loma-asuntotonttia Kalkskäriltä Braxrevetille. Tämä tehdään siten, että kyseiset tontit siirretään Kalkskärin ranta-asetmakaava-alueelta Braxrevetille, jonne laaditaan uusi ranta-asetmakaava. Kyseiset tontit Kalkskärin ranta-

asemakaavan alueella muutetaan lähivirkistysalueeksi (VL). Kaavoitus ei koske muilta osin Kalkskärin ranta-asemakaavaa.

Kaavoitus koskee ranta-asemakaavan laatimista.

2.3 Ranta-asemakaavan toteutus

Ranta-asemakaavan toteuttaminen voidaan aloittaa, kun se on hyväksytty kunnanvaltuustossa ja saanut lainvoiman. Maanomistajilla on vastuu alueen toteuttamisesta.

3. LÄHTÖKOHDAT

3.1 Selvitys kaavoitusalueen oloista

3.1.1 Alueen yleiskuvaus

Alue sijaitsee Västerön/Pirklotin edustalla Maksamaan saaristossa.

Braxrevet muodostuu erillisestä pienestä saaresta Kalotfjärdenin länsiosassa. Braxrevet on kooltaan noin 3,3 ha ja se on Maksamaan saariston jakokunnan omistuksessa.

Kaavam muutoksen pohjalta Kalkskärillä oleva alue jätetään luonnontilaiseksi, joten Kalkskärin olosuhteita ei käsitellä enempää tässä kaavaselostuksessa.

3.1.2 Luonnonympäristö

Maiseman ominaispiirteet

Maisema muodostuu saarista, luodoista, pienistä lahdista ja avoimesta ulapasta. Braxrevetillä on runsaasti metsää ja kivikkoa.

Kuva 4. Näkymä Braxrevetin länsipuolelta.

Kuva 5. Braxrevetin eteläosassa on runsaasti isoja kivilohkareita.

Topografia

Alue on paikoittain alava.

Vesistö ja vesitalous

Braxrevet sijaitsee Kalotfjärdenin länsiväylällä. Länsipuolella sijaitsee Pirklotfjärden. Koska Braxrevet on saari, sillä on rantoja joka ilmansuuntaan.

Luonnonsuojelu

Alueella tai sen läheisyydessä ei ole luonnonsuojelualueita. Kaavoitusta varten laaditun luontotoselvityksen mukaan Braxrevetiltä ei löydetty uhanalaisia tai voimassa olevan lainsäädännön mukaisia suojeltuja lajeja.

Tietolähde; Naturinventering (2016).

3.1.3 Rakennettu ympäristö

Vakituinen asutus ja vapaa-ajan asutus

Lähialueella noin 400-500 m etäisyydellä on asutusta vapaa-ajan asutuksen muodossa. Lähialueen rannoilla on suhteellisen tiheää vapaa-ajan asutusta, joka sisältää kaikkea pienistä yksinkertaisista ranta-asunnoista nykyaikaisiin loma-asuntoihin.

Tietolähde; Maanmittauslaitos.

Virkistys ja vapaa-ajan toiminta

Suurta osaa saaristosta on hyödynnetty jo kauan virkistystarkoituksiin. Lähinnä vapaa-ajan asutukseen ja veneilyyn.

Liikenne

Alueelle ei ole tieyhteyttä.

Tarkoituksena on, että hyödynnetään nykyistä pienvenesatamaa Satmalotilla venesatamana, satamasta on noin 2,5 km Braxrevetille.

Kuva 6. Satmalotin pienvenesatama ja Braxrevet on merkitty punaisella kartalle.

Tekninen huolto

Alueella ei ole teknistä huoltoa.

3.1.4 Maanomistusolosuhteet

Alueet, joita kaavoitus koskee, ovat Maksamaan saariston jakokunnan/Maksamaan saaristosäätiön omistuksessa.

3.2 Suunnittelutilanne

3.2.1 Kaavoitusalueetta koskevat suunnitelmat, päätökset ja selvitykset

3.2.1.1 Maakuntakaava

Braxrevetille ei ole mitään merkintöjä maakuntakaavassa. Kalkskärin pohjoispää (maihinnousupaikka) on osoitettu maakuntakaavassa virkistys-/matkailukohteena.

Pohjanmaan liiton maakuntavaltuusto hyväksyi Pohjanmaan maakuntakaavan 29.9.2008. Ympäristöministeriö vahvisti kaavan 21.12.2010.

Kuva 7. Ote Pohjanmaan maakuntakaavasta.

3.2.1.1.1 Vaihemaakuntakaavat 1 & 2

Vaihemaakuntakaava 1 - Kaupallisten palvelujen sijoittuminen ja Vaihemaakuntakaava 2 - Uusiutuvat energiamuodot ja niiden sijoittuminen Pohjanmaalla eivät sisällä kaava-alueita koskevia varauksia.

3.2.1.2 Yleiskaava

Alueelle on laadittu rantayleiskaava. Braxrevet on rantayleiskaavassa osoitettu M-merkinnällä, joka tarkoittaa maa- ja metsätalousvaltaista aluetta. Yleiskaava ei mahdollista rakentamista alueelle.

Kuva 8. Ote Maksamaan rantayleiskaavasta.

3.2.1.3 Ranta-asemakaava

Braxrevetin alueella ei ole ennestään ranta-asemakaavaa.

Kalkskärillä on voimassa **Kalkskärin ranta-asemakaava**, joka hyväksyttiin vuonna 2000. Kalkskär jää luonnontilaiseksi kaavamuutosta koskevilta osin.

Kuva 9. Ote Kalkskärin ranta-asemakaavasta.

3.2.1.4 Rakennusjärjestys

Rakennusjärjestys on hyväksytty kunnanvaltuustossa 13.12.2012.

3.2.1.5 Tonttijako ja tonttirekisteri

Alueen kiinteistöjaon tiedot perustuvat Maanmittauslaitoksen ajantasaisiin tietoihin.

3.2.1.6 Pohjakartta

Alue on kartoitettu syksyllä 2016, ranta-asemakaava on näin ollen laadittu ajantasaiselle pohjakartalle. Stora Kalkskärin alueella on ennestään ajantasainen pohjakartta.

4. KAAVAN SUUNNITTELUN VAIHEET

4.1 Kaavoitusprosessin kuvaus

Kunnilla on Suomen lain mukaan kaavoitusmonopoli omilla alueillaan, ja siten koko kaavaprosessin ajan on tehtävä sujuvaa yhteystyötä Vöyrin kunnan kanssa tiedonkulun varmistamiseksi. Osallisille on annettava mahdollisuus tulla kuulluksi, ja siksi järjestetään virallisia nähtävilläolovaiheita.

Ensimmäisessä vaiheessa laaditaan *Osallistumis- ja arviointisuunnitelma (OAS)*. OAS asetetaan virallisesti nähtäville. Nähtävilläoloaikana osalliset voivat jättää huomautuksia ja viranomaisilta pyydetään lausunnot. OAS on tiedottava asiakirja, joka kertoo siitä, mistä kaavoituksessa on kyse, mitkä lakipykälät ohjaavat kaavoitusta, ja kuka on yhteyshenkilö mahdollisia kysymyksiä varten. Tarvittaessa OAS:aa täydennetään kaavaprosessin aikana.

Toisessa vaiheessa laaditaan *luonnos* alueen maankäytöstä, jossa huomioidaan OAS:n nähtävilläoloaikana saatu palaute. Laaditut ja olemassa olevat hanketta koskevat selvitykset otetaan huomioon. Kun toimiva kaavaratkaisu on saatu aikaan, luonnos asetetaan virallisesti nähtäville. Osalliset voivat jättää nähtävilläoloaikana huomautuksia ja viranomaisilta pyydetään lausunnot. Ensimmäinen ja toinen vaihe voidaan tehdä samanaikaisesti.

Kolmannessa vaiheessa laaditaan *ehdotus* alueen maankäytöstä, jossa otetaan huomioon luonnoksen nähtävilläolon aikana saatu palaute. Kaavaehdotus laaditaan parhaan mahdollisen ratkaisun saamiseksi. Kun toimiva kaavaratkaisu on saatu aikaan, kaavaehdotus asetetaan virallisesti nähtäville. Nähtävilläoloaikana osalliset voivat jättää muistutuksia ja viranomaisilta pyydetään lausunnot.

Neljännessä vaiheessa ehdotukseen tehdään *teknisiä tarkistuksia*. Tekniset tarkistukset tehdään kaavaehdotuksen nähtävilläolon aikana saadun palautteen pohjalta sekä mahdollisten pienten virheiden korjaamiseksi. Jos ehdotukseen on tehtävä suuria muutoksia, ehdotus voidaan joutua asettamaan uudelleen virallisesti nähtäville. Pienet ehdotukseen tehdyt korjaukset eivät kuitenkaan edellytä uutta nähtäville asettamista.

Viidennessä ja viimeisessä vaiheessa kunta hyväksyy kaavaehdotuksen. Hyväksymisestä voi tehdä valituksen. Mikäli valituksia ei jätetä, kaava saa lainvoiman.

4.2 Suunnittelun tarve

Kaavoituksen tarve on muodostunut, kun Maksamaan saariston jakokunta on yhdessä ELY-keskuksen kanssa käynyt rauhoitusneuvotteluja jakokunnan omistamasta alueesta Stora Kalkskärillä. Koska rauhoitettu alue sisältää kolme loma-asunnon rakennuspaikkaa, tulee ne siirtää ranta-asemakaavan muutoksella. Jakokunta omistaa maata useilla paikoilla saaristossa, mutta on päädytty selvittämään mahdollisuuksia siirtää kaikki kolme tonttia Braxrevetiin.

Kaavahanke perustuu *MRL 74 §:ään - Maanomistajan oikeus ranta-asemakaavan laatimiseen*.

4.3 Suunnittelun käynnistäminen ja sitä koskevat päätökset

Vöyrin kunnanhallitus päätti kaavoitustyön aloittamisesta 17.10.2016 § 244

4.4 Osallistuminen ja yhteistyö

Osallisia ovat maanomistajat ja ne, joiden asumiseen, työntekoon tai muihin oloihin kaava saattaa huomattavasti vaikuttaa. Lisäksi osallisia ovat viranomaiset ja yhteisöt, joiden toimialaa kaavoituksessa käsitellään.

Osallisilla on mahdollisuus osallistua kaavan valmisteluun, arvioida kaavan vaikutuksia ja ilmaista mielipiteensä asiasta kirjallisesti tai suullisesti (MRL 62 §:n mukaisesti).

Kaavoitukseen osallisiksi on määritelty seuraavat (MRA 28 §:n mukaisesti):

4.4.1 Osalliset

Viranomaiset ja yhteisöt, joiden toimialaa kaavoituksessa käsitellään:

- VÖYRIN KUNNAN ERI HALLINTOTOIMET – (Vöyrintie 18, 66600 VÖYRI)
- ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS – (PL 262, 65101 VAASA)

Alueen yritykset, paikalliset yhteisöt ja organisaatiot, joiden toimialaa kaavoituksessa käsitellään. Kaikki, joiden asumiseen, työntekoon tai muihin oloihin kaavoitus saattaa huomattavasti vaikuttaa:

- Käyttäjät, haltijat, maanomistajat sekä asukkaat kaava-alueella ja sen vaikutusalueella.
- Yhdistykset ja yhteisöt, joiden toimintaan tai intressipiiriin kaavoituksella saattaa olla vaikutuksia.

4.4.2 Vireilletulo

Kaavoituksen vireilletulosta kuulutetaan OAS:n (osallistumis- ja arviointisuunnitelma) ja kaava-luonnoksen nähtävilläolon yhteydessä, jolloin hankkeen käynnistämisestä tiedotetaan yleisesti. Kuulutus oli paikallislehdissä 25.11.2016. Esityslistat ja pöytäkirjat ovat olleet nähtävillä internetissä osoitteessa www.vora.fi.

4.4.3 Osallistuminen ja vuorovaikutus

Tätä kohtaa täydennetään päivämäärillä kaavaprosessin aikana sitä mukaa kuin kyseinen vaihe on käsitelty.

- OAS (osallistumis- ja arviointisuunnitelma) ja luonnos ovat olleet nähtävillä 25.11.2016–9.1.2017 (MRL 62 § ja MRL 63 §). Luonnoksesta ei saatu yhtään mielipidettä.
- Ehdotus on ollut nähtävillä 28.4–29.5.2017 (MRL 65 §). Lausuntopyyntöt ehdotuksesta on lähetetty asianomaisille viranomaisille ja yhteisöille (MRA 27 § ja MRA 28 §). Ehdotuksesta saatiin yksi lausunto.

4.4.4 Viranomaisyhteistyö

14.10.2016 pidettiin epävirallinen työkokous ELY-keskuksella. Paikalla olivat Seppo Hakala ja John Öst ELY-keskukselta sekä Christoffer Rönnlund Rambollilta. Muutoin asiaa koskeville viranomaisille on annettu mahdollisuus osallistua projektiin ja antaa lausuntoja kaavaehdotuksesta.

5. KAAVAN TAVOITTEET

5.1 Lähtöaineiston mukaiset ja kaavaprosessin aikana syntyneet tavoitteet

Kaavoituksen tavoitteena on siirtää kolme loma-asunnon rakennuspaikkaa Stora Kalkskäriltä. Lähtökohtaisena tavoitteena on mahdollistaa yllä mainittujen rakennuspaikkojen siirto Braxrevetille. Jakokunta omistaa useita alueita Maksamaan saaristossa, mutta vain harvat näistä ovat riittävän suuria kaikkien kolmen rakennuspaikan sijoittamiseen. Tästä syystä päädyttiin siihen, että selvitetään edellytykset ranta-asemakaavan laatimiseen Braxrevetille.

Tausta-aineisto

Kaavoituksen tausta-aineistona käytetään: nykyisiä kaavoja, ajantasaista kiinteistöjakoa ja luontoselvitystä.

Kaavoituksen toteutus:

Kaavoituksen perustana ovat: *Maankäyttö- ja rakennuslain 5 § – Aluesuunnittelun tavoitteet, 9 § - Vaikutusten selvittäminen kaavaa laadittaessa ja 73 § - Ranta-alueiden loma-asutusta koskevan yleis- ja asemakaavan erityiset sisältövaatimukset.*

6. KAAVAN LÄHTÖKOHTAISET VAIHTOEHDOT

Laaditussa luonnoksessa on huomioitu Vöyrin kunnan ja Maksamaan saariston jakokunnan esittämät tavoitteet.

6.1 Luonnos

Luonnos käsittää sekä Kalkskärin ranta-asemakaavan että Braxrevetin ranta-asemakaavan. Luonnoksessa muutetaan Kalkskärin korttelit 5 ja 6 *Loma-asuntojen korttelialueesta (RA) Lähi-virkistysalueeksi (VL)*. Rakennuspaikat siirretään Braxrevetille ja osoitetaan *Loma-asuntojen korttelialueeksi (RA)*.

Kuva 10. Braxrevetin luonnos.

6.1.1 Luonnoksen nähtävilläolon aikana saadut lausunnot ja mielipiteet sekä niiden huomioon ottaminen

Luonnoksen nähtävilläoloaikana ei jätetty mielipiteitä.

6.2 Ehdotus

Kaavaluonnokseen tehtiin muutoksia ehdotusvaihetta varten. Kaikkia tontteja on muokattu jossain määrin. Tontit, jotka luonnosvaiheessa muodostivat korttelin 1, on muokattu niin, että ne eivät enää ole yhtenäisiä jotta saaren korkeimpia alueita voidaan hyödyntää rakentamiseen. Kortteli 3 on siirretty Braxrevetin eteläosasta saaren itäosaan. Koska saaren eteläosa pääasiassa muodostuu kivilohkareista, se on hankalempi rakentaa, näin ollen on asianmukaista siirtää tontit itäpuolelle. Kaikkien tonttien rakennusoikeus ja kerrosluku on muokattu.

Alue, joka jää rakentamatta osoitetaan maa- ja metsätalousalueeksi (M) lähivirkistysalueen (VL/lyk) sijaan. Jotta maisemakuva säilyy mahdollisimman hyvin, M-alueelle osoitetaan lisämääräys, ettei alueen puustoa saa kaataa paljaaksi.

Kalkskärillä säilytetään VL-merkintä, luonnosvaiheen mukaisesti.

Kuva 11. Kaavaehdotus, Braxrevet (8.3.2017).

Kuva 12. Kaavaehdotus, Kalkskäriä koskeva osa (8.3.2017).

6.2.1 Ehdotuksen nähtävilläolon aikana saadut lausunnot ja muistutukset sekä niiden huomioon ottaminen

Ehdotuksesta saatiin kolme lausuntoa, joista kuitenkin vain ELY-keskuksen lausunnossa esitettiin joitakin täydennysehdotuksia. Muilla ei ollut huomautettavaa. Lausunnossa nostettiin esiin, että kaavaselostuksessa voitaisiin selvittää, minne mantereen puoleiset venepaikat voidaan järjestää. Tieto on lisätty selostukseen, ks. kohta 3.1.3 Rakennettu ympäristö → Liikenne.

7. KAAVAN KUVAUS

7.1 Kaavan rakenne

Kaava sisältää kolme keskeistä merkintää, *loma-asuntojen korttelialue (RA)*, *maa- ja metsätalousoalue (M)* ja *lähivirkistysalue (VL)*.

7.1.1 Mitoitus

Kaavamuutos ei johda lomarakennuspaikkojen mitoituksen muutokseen. Epäsuorasti mitoitus kasvaa Maksamaan saaristossa, kun taas toisaalta mitoitus pienenee Oxxangarin saaristossa. Kalkskärin ranta-asemakaavan mukaan yhdellä rakennuspaikalla on 100 m² rakennusoikeutta. Tarkoituksena on, että rakennuspaikan rakennusoikeus Braxrevetillä on 120 m². Näin ollen kaavamuutoksen hyväksymisen myötä muodostuu yhteensä 60 m² lisää rakennusoikeutta.

7.2 Ympäristön laatua koskevien tavoitteiden saavuttaminen

Kaavan määräyksiä noudattamalla arvioidaan, että kaavan mahdollistama rakentaminen ei aiheuta kohtuuttomia vaikutuksia lähialueen vedenlaatuun.

Alueelle on laadittu uusi luontoselvitys, joka on huomioitu tarkistuksessa.

Kuva 13. Ilmakuva alueelta, rakennuspaikkojen sijainti on osoitettu punaisella viivalla © Maanmittauslaitos.

7.3 Kaavan suhde muihin suunnitelmiin

Maakuntakaavan huomioiminen:

Maakuntakaavalla tai vaihemaakuntakaavoilla ei ole vaikutusta tähän kaavamuutokseen.

Rantayleiskaavan huomioiminen:

Rantayleiskaavassa ei ole osoitettu rakentamista Braxrevetille. Näin ollen tavoiteltu ranta-
asemakaavaratkaisu ei ole rantayleiskaavan mukainen. Ranta-asemakaavoituksen avulla selvitetään mahdollisuuksia rakentamiseen alueella, varmistetaan soveltuuko alue tarkoitukseen.

Rakentamisen välttäminen osalla Kalkskäriä ja sen sijaan rauhoittamalla alue osana suurempaa kokonaisuutta, voidaan nähdä tärkeänä paikallisena asiana. Kun tämä huomioidaan, on rakennuspaikkojen siirto Braxrevetille puolusteltavissa siitä huolimatta, että Braxrevetiä ei ole rantayleiskaavassa osoitettu rakentamiseen.

7.4 Aluevaraukset – Merkinnät ja määräykset

Kaavan merkinnät on esitetty *alla olevissa kohdissa* ja ne on merkitty myös kartalle. Määräykset ainoastaan kartalla.

RA	LOMA-ASUNTOJEN KORTTELIALUE.
M	MAA- JA METSÄTALOUSALUE.
VL	LÄHIVIRKISTYSALUE.

Muut merkinnät: katso kaavakarttaa.

7.5 Nimi

Kaavan nimi on **BRAXREJETIN RANTA-ASEMAKAAVA JA KALKSKÄRIN RANTA-ASEMAKAAVAN OSAN MUUTOS.**

8. KAAVAN VAIKUTUKSET

8.1 Selvitys vaikutuksista alueeseen

8.1.1 Vaikutukset luontoon ja luonnonympäristöön

Maiseman erityispiirteet

Kaavan toteutuksella on vaikutuksia maisemakuvaan. Braxrevet on nykyisin luonnontilainen. Kaavan toteutuessa muutos tulee erottumaan maisemassa. Vaikutukset Braxrevetille ja sen lähialueelle ovat merkittäviä. Kaavamääräyksen perusteella vaaditaan lupa ympäristötoimenpiteille kaavassa osoitetulla M-alueella, näin turvataan, että alueen metsä säilyy mahdollisimman koskemattomana ja vaikutukset maisemaan minimoidaan.

Vesistö ja vesitalous

Vaikutukset vesistöön ja vesitalouteen voidaan katsoa normaaleiksi rantarakentamiseen liittyen, sikäli kuin annettu kaavamääräyksiä noudatetaan. Vaikutukset arvioidaan vähäisiksi.

Luonnonsuojelu

Braxrevetillä tai sen läheisyydessä ei ole luonnonsuojelualueita tai Natura-2000 -alueita. Kaavoitusta varten laadittu luontoselvitys on huomioitu.

Kalkskär korkeine kallioineen on ainutlaatuinen kohde lähialueella. Rauhoittamalla suuren osan alueesta ja perustamalla luonnonsuojelulain mukaisen luonnonsuojelualueen (ELY-keskuksen päätöksen mukaan) sekä siirtämällä kolme rakennuspaikkaa pois, myötävaikutetaan alueen ainutlaatuisen luonnon suojeluun/säilymiseen. Näin ollen Kalkskärin rauhoituksen ja rakennuspaikkojen siirron arvioidaan edistävän myönteisesti lähialueen luonnonsuojelua. Vaikutukset arvioidaan hyväksi/myönteisiksi.

8.1.2 Vaikutukset rakennettuun ympäristöön

Kaavan toteutuminen Braxrevetillä aiheuttaa muutoksia lähialueen rakennettuun ympäristöön. Muutoksen voi lähinnä havaita lähimpänä sijaitsevista loma-asunnoista ja ohikulkevista veneistä. Yleisesti vaikutukset rakennettuun ympäristöön arvioidaan pieniksi, mutta Braxrevetille vaikutukset arvioidaan merkittäviksi. Kalkskärin osalta vaikutusten arvioidaan pysyvän ennallaan, koska pelkkä rakennusmassa siirretään paikasta toiseen.

8.1.3 Virkistys ja vapaa-ajantoiminta

Kaavalla on hyviä vaikutuksia virkistysmahdollisuuksiin ja vapaa-ajan toimintaan alueella. Kalkskärille tulee rauhoitus päätöksen myötä paremmat edellytykset toimia vierailijoiden retkeilykohteena.

Rakennuspaikkojen siirrolla Kalkskäriltä Braxrevetille on tarkoitus lisäksi turvata vapaa-ajan toiminta Kalkskärillä. Virkistysnäkökohdasta katsoen alueen kaavoitus johtaa parempiin mahdollisuuksiin saariston virkistyskäytössä.

Vaikutukset sekä virkistykseen että vapaa-ajan toimintoihin arvioidaan myönteisiksi.

9. KAAVAN TOTEUTUS

9.1 Toteuttaminen ja ajoitus

Tarkoituksena on, että kaava hyväksytään kunnanvaltuustossa syksyllä 2017. Kaavan vahvistamisen jälkeen alueen toteuttaminen kuuluu maanomistajille.