
NURMEKSEN KAUPUNKI

MEIJERIN ALUE
Porokylän 131 kaupunginosan asemakaavan muutos

Kuva 1. Kaavamuutosalueen sijainti opaskartalla.

Selostus
Luonnos

11.8.2022

Nurmeksen kaupunki
Kaupunkirakennepalvelut
Maankäyttö

Nurmeksen kaupunki 2
Porokylän 131 kaupunginosan asemakaavan muutos (Meijerin alue) 11.8.2022

SISÄLLYS

1. PERUS- JA TUNNISTETIEDOT..3
2. TIIVISTELMÄ ..4

2.1 Kaavan keskeinen sisältö...4
2.2 Kaavaprosessin vaiheet ...4

3. LÄHTÖKOHDAT ...5
3.1 Selvitys suunnittelualueen oloista...5

3.1.1 Alueen yleiskuvaus ..5
3.1.2 Luonnonympäristö ...5
3.1.3 Rakennettu ympäristö..6
3.1.4 Maanomistus ...15

3.2 Suunnittelutilanne...16
3.2.1 Valtakunnalliset alueidenkäyttötavoitteet ...16
3.2.2 Maakuntakaava ...16
3.2.3 Yleiskaava ...17
3.2.4 Asemakaava..18
3.2.5 Muut suunnitelmat, päätökset ja selvitykset...19
3.2.6 Pohjakartta...19

4. ASEMAKAAVAN SUUNNITTELUN VAIHEET ...19
4.1 Asemakaavan suunnittelun tarve ...19
4.2 Suunnittelun käynnistäminen ja sitä koskevat päätökset..19
4.3 Osallistuminen ja yhteistyö...19

4.3.1 Osalliset ...19
4.3.2 Vireille tulo ...20
4.3.3 Osallistuminen ja vuorovaikutusmenettelyt..20
4.3.4 Viranomaisyhteistyö...20

4.4 Asemakaavan tavoitteet ...20
4.4.1 Lähtökohta-aineiston antamat tavoitteet ..20
4.4.2 Kaupungin asettamat tavoitteet ...21

4.5 Asemakaavaratkaisun vaihtoehdot ja niiden vaikutukset ...21
4.5.1 Alustavien vaihtoehtojen kuvaus ja asemakaavaratkaisun valinta.....................21
4.5.2 Mielipiteet ja niiden huomioonottaminen..21

5. ASEMAKAAVAN KUVAUS ..22
5.1 Kaavan rakenne ...22

5.1.1 Mitoitus ..22
5.2 Aluevaraukset ..22

5.2.1 Korttelialueet..22
5.2.2 Muut alueet ..24

5.3 Kaavan vaikutukset ..25
5.3.1 Vaikutukset rakennettuun ympäristöön..25
5.3.2 Vaikutukset luontoon ja luonnonympäristöön ..26
5.3.3 Muut vaikutukset..26

5.4 Ympäristön häiriötekijät ..26
5.5 Nimistö ...27

6. ASEMAKAAVAN TOTEUTUS ..27
6.1 Toteutusta ohjaavat ja havainnollistavat suunnitelmat ...27
6.2 Toteuttaminen ja toteutuksen seuranta ..27

LIITTEET ...27

Nurmeksen kaupunki 3
Porokylän 131 kaupunginosan asemakaavan muutos (Meijerin alue) 11.8.2022

1. PERUS- JA TUNNISTETIEDOT
Kunta: Nurmeksen kaupunki
Kaupunginosa: Porokylä 131
Kortteli: 129
Kiinteistöt: 541-131-129-3, -15, -17, -20, -21, -22, -23 ja -24
Kaavan nimi: Porokylän 131 kaupunginosan asemakaavamuutos ja osittain

sitova tonttijako (Meijerin alue)

Laatijan nimi Nurmeksen kaupunki
ja yhteystiedot: Kaupunkirakennepalvelut, Maankäytön yksikkö

Kirkkokatu 14, 75500 Nurmes

Kaavasuunnitelma ja kaava-asiakirjat:
Nestori Grönholm

MRL 10§:n mukainen kaavan laatija:
Juha Romppanen, ma. maankäyttösuunnittelija
040 104 5716, juha.romppanen@nurmes.fi

Kuva 2. Asemakaavamuutoksen aluerajaus ja muutoksen kohteena olevat kiinteistöt.

Nurmeksen kaupunki 4
Porokylän 131 kaupunginosan asemakaavan muutos (Meijerin alue) 11.8.2022

2. TIIVISTELMÄ

2.1 Kaavan keskeinen sisältö

Porokylässä laaditaan Nurmeksen kaupungin aloitteesta asemakaavan muutos
entisen meijerin alueelle. Kaavamuutoksella selkeytetään alueen liikenteen ja
maankäytön olosuhteita. Lisäksi yhtenäistetään ja täsmennetään alueen
kaavamerkintöjä ja -määräyksiä.

Kaavamuutoksella ratkaistaan liikkuminen alueella sekä muutetaan tonttijakoa ja
alueiden käyttötarkoituksia. Suunnittelulla tavoitellaan parannuksia
liikenneturvallisuuteen ja liikkumisen toimivuuteen sekä yritysten
toimintaedellytyksiin. Meijerin alueen kehitystä edistetään mahdollistamalla
rakentaminen huomioiden kulttuurihistorialliset arvot sekä alueen toimivuus
kokonaisuutena.

2.2 Kaavaprosessin vaiheet

Suunnittelun aloitus: Kesä 2021

Vireilletulo: Kuulutus: Kaavoituskatsaus 2022, 25.4.2022.

Käsittelyvaiheet: Osallistumis- ja arviointisuunnitelma: 27.6.2022
OAS nähtävillä: 1.7. – 14.7.2022

Kaavaluonnos: 11.8.2022
Luonnos nähtävillä: 23.8.2022 – 23.9.2022
Yleisötilaisuus: 25.8.2022

Kaavaehdotus:
Ehdotus nähtävillä:
Yleisötilaisuus:

Hyväksyminen: Kaupunkirakennelautakunta:
Kaupunginhallitus:
Kaupunginvaltuusto:

Nurmeksen kaupunki 5
Porokylän 131 kaupunginosan asemakaavan muutos (Meijerin alue) 11.8.2022

3. LÄHTÖKOHDAT
3.1 Selvitys suunnittelualueen oloista

3.1.1 Alueen yleiskuvaus
Kaavamuutosalue sijaitsee Nurmeksen Porokylässä ja rajautuu pohjoisessa
Porokylänkatuun, idässä Puistotiehen, etelässä rautatiehen ja lännessä
Kynsiniemenkatuun. Alueen pinta-ala on noin 5,5 hehtaaria. Suunnittelualue
käsittää Porokylän 131 kaupunginosan korttelin 129 kiinteistöt 541-131-129-3, -15,
-17, -20, -21, -22, -23 ja -24.

3.1.2 Luonnonympäristö
Suunnittelualue on ihmisen muokkaamaa rakennettua ympäristöä, jonka
luontoarvot ovat vähäiset. Alue on suurimmaksi osaksi päällystetty asfaltilla.
Alueen länsiosassa sekä itäreunalla on paikoin vanhaa puustoa ja pienialaisia
puistomaista alueita, joilla on erityisesti maisemallista merkitystä. Merkittävimmät
puut ovat lehmuksia ja mäntyjä. Suunnittelualue on kokonaisuudessaan
pohjavesialuetta. Alueen maaperä (kuva 3) on hiekkaa (vaaleanvihreä) ja alue on
osa laajempaa hiekkavaltaista harjumuodostumaa.

Kuva 3.
Suunnittelualueen
maaperä ja
pinnanmuodot.
Geologian
tutkimuskeskus GTK,
Maankamara-
karttapalvelu, Maaperä
1:20 000, 6/2021.

Suunnittelualuetta rajaa etelässä korkeahko junaradan penkka, pohjoisessa
maasto kohoaa kohti Porokylänkatua. Alueen pinnanmuodot ovat pääosin ihmisen
muokkaamia, sisältäen lukuisia pengerryksiä, leikkauksia ja tasauksia.
Suunnittelualueen korkeusasema vaihtelee välillä +97 - +105 m, ollen
matalimmillaan alueen kaakkoisnurkassa ja korkeimmillaan Porokylänkadun
varressa pohjoisessa.

Nurmeksen kaupunki 6
Porokylän 131 kaupunginosan asemakaavan muutos (Meijerin alue) 11.8.2022

3.1.3 Rakennettu ympäristö

Yhdyskuntarakenne ja kaupunkikuva:
Kaava-alue sijoittuu Nurmeksen toisen toiminnallisen keskuksen, Porokylän,
keskustaan. Porokylänkatu suunnittelualueen pohjoisreunalla on Nurmeksen
maalaiskunnan entinen keskus- ja kauppakatu. Myös Porokylän nykyiset palvelut
sijoittuvat pääosin nauhamaisesti Porokylänkadun varrelle. Porokylän keskusta-
alueen rakennuskanta on hyvin monipuolista ja kaupunkikuva pääosin
epäyhtenäinen.

Nurmeksen osuusmeijerin entinen tuotantoalue, eli kaava-alueen itä- ja eteläosa,
on historiansa aikana rakentunut meijeritoiminnan ehdoilla omaksi
kokonaisuudekseen. Liikenteen ja maankäytön olosuhteet vastaavat pääosin
tilannetta meijerin tuotantotoiminnan loppuessa 1990-luvun alussa.

Suunnittelualueen rakennuskanta muodostuu useilla eri vuosikymmenillä
rakennetuista, tyyleiltään ja käyttötarkoituksiltaan vaihtelevista rakennuksista.
Meijerin tuotantotoimintaan liittyneitä rakennuksia on laajennettu ja muokattu
useaan otteeseen vuosikymmenten aikana. Alueen sisäinen kaupunkikuva on
monipuolisen rakennuskannan vuoksi epäyhtenäinen.

Kuva 4. Katunäkymä Porokylänkadun ja Kynsiniemenkadun risteyksestä.

Kuva 5. Näkymä Porokylänkadulta kohti suunnittelualuetta.

Nurmeksen kaupunki 7
Porokylän 131 kaupunginosan asemakaavan muutos (Meijerin alue) 11.8.2022

Vasemmalla: Kuva 6. Näkymä Puistotieltä kohti suunnittelualuetta.
Oikealla: Kuva 7. Katunäkymä Kynsiniemenkadulta.

Palvelut, elinkeinotoiminta ja väestö:
Suunnittelualueella on monipuolista elinkeino- ja yritystoimintaa. Porokylänkadun
varressa sijaitseva S-Market on supermarket-tyyppinen päivittäistavarakaupan
myymälä ja Nurmeksen ainoa asemakaavassa osoitettu vähittäiskaupan
suuryksikkö (KM). Kaavamerkintä ei kuitenkaan vastaa nykytilannetta
vähittäiskaupan suuryksikön rajan noustua 2000 kerrosneliömetristä 4000:een,
joka ei nykyisen myymälärakennuksen (3180 k-m²) osalta täyty. Perusteita
aiempaa suuremman vähittäiskaupan suuryksikön osoittamiseen ei ole.

Meijerin entisissä tuotantorakennuksissa on monipuolista yritystoimintaa ja myös
pienimuotoista myymälätoimintaa. Alueen länsiosassa on asutusta
Kynsiniemenkadun varrella kahdessa asuin- ja liikerakennuksessa, joissa on
yhteensä 21 asuinhuoneistoa.

Suunnittelualueen elinkeinotoimintaan kuuluu (kesällä 2022):
- Päivittäistavarakauppa (S-Market)
- Leipomotoiminta ja elintarvikkeiden valmistus (mm. Pielispakari)
- Auto- ja traktorihuolto, laitteiden korjaus
- Varastointi, työkoneiden säilytys, varikkotoiminta
- Kahvila-ravintola, mattopesula, automyynti, varaosamyymälä
- Leipomomyymälä, elintarvike- ja maataloustarvikemyymälä
- Toimistotilaa

Liikenne:
Kaava-alueella ei ole erillisiä katualueita, vaan liikkuminen tapahtuu erityisesti
alueen itäosassa, entisellä meijerin tuotantoalueella, yhtenäisillä asfalttikentillä.
Liikennöinnin olosuhteet ovat epäselvät, eivätkä liikennejärjestelyt vastaa nykyisiä
käyttötarpeita. Itäosan kiinteistöt yhdistyvät ympäröivään katuverkkoon ainoastaan
yhden ajoyhteysrasitteen turvin. Liikennöintiä alueella ei ole ratkaistu kaavallisesti,
vaan liikkuminen tapahtuu epävirallisten yhteyksien kautta ja aiempiin
meijeritoiminnan aikana syntyneisiin ratkaisuihin tukeutuen.

Nurmeksen kaupunki 8
Porokylän 131 kaupunginosan asemakaavan muutos (Meijerin alue) 11.8.2022

Suunnittelualuetta käyttävät useat eri liikennemuodot. Rekka-, huolto-, asiointi- ja
kevytliikenne sekä alueen muu käyttö tapahtuvat osin samoilla alueilla ja
sekoittuvat keskenään, mikä aiheuttaa riskejä liikenneturvallisuudelle. Kevyen
liikenteen olosuhteet ovat erityisen heikot. Alueen raskas liikenne suuntautuu
erityisesti Kynsiniemenkadulta suunnittelualueen itäreunan leipomon
lastausalueelle. Meijerialueen yrityksiin ja myymälöihin suuntautuu
huoltoliikennettä sekä asiointiliikennettä henkilöautoilla, pyörällä ja jalan.

Aluetta reunustavat lännessä ja pohjoisessa toiminnallisesti pääkatuja vastaavat
Kynsiniemenkatu ja Porokylänkatu, jotka ovat myös osa kevyen liikenteen
runkoverkkoa sekä liikennemääriltään suunnittelualueen lähiympäristön
vilkasliikenteisimmät kadut. Alueen itäpuolinen Puistotie on kapeahko tonttikatu,
jolle ei kohdistu läpiajoliikennettä.

Kuva 8. Epävirallinen yhteys Kynsiniemenkadulta suunnittelualueelle.

Kuva 9. Ajoyhteys Porokylänkadulta suunnittelualueelle.

Nurmeksen kaupunki 9
Porokylän 131 kaupunginosan asemakaavan muutos (Meijerin alue) 11.8.2022

Kuva 10. Suunnittelualueen ympäristön liikennekaavio.

Rakennukset ja rakennettu kulttuuriympäristö:
Nurmeksen osuusmeijerin lähes sata vuotta kestäneellä toiminnalla on ollut
merkittävä vaikutus Porokylän, Nurmeksen maalaiskunnan ja Nurmeksen
kaupungin kehitykseen. Meijeri toimi nykyisellä paikallaan alusta loppuun,
laajentuen vuosikymmenten aikana toiminnan kasvaessa. Osuusmeijerillä on ollut
merkittävä vaikutus Porokylän liike-elämän kehityksessä, Porokylän
rautatieaseman sijoittumisessa, Nurmeksen kunnallistekniikan luomisessa, alueen
maatalouden edistämisessä sekä merkittävänä työnantajana. Meijeritoiminta alkoi
alueella 1900-luvun ensimmäisinä vuosina ja loppui 1990-luvulla. S-Markettia ja
ns. Kaivolan hirsirakennusta lukuun ottamatta kaikki suunnittelualueen
rakennukset on rakennettu osuusmeijerin toimesta. Kaava-alueen vähäistä
merkittävämpi rakennuskanta ajoittuu vuosille 1850–1982.

Suurin osa kaava-alueesta on osa maakunnallisesti merkittävää rakennettua
kulttuuriympäristöä. Alueella on kolme rakennusta, joilla on voimassa olevissa
asemakaavoissa suojelumerkintä. Näistä Kaivola (1850) ja Meijerin vanha
osa/vehnämylly (1939/1940) on suojeltu merkinnällä sr1 vuonna 1992 voimaan
tulleessa asemakaavassa. Merkinnät on säilytetty vuosien 2009 ja 2019
asemakaavoissa. Alueen länsiosan rakennuskannan suojelutarve on selvitetty ja
ratkaistu vuonna 2019 hyväksytyn Osuuskunta ItäMaito nyk. Maitosuomi
asemakaavamuutoksen yhteydessä, jolloin Asuin- ja liikerakennukselle (1962) on
osoitettu merkintä sr2.

Nurmeksen kaupunki 10
Porokylän 131 kaupunginosan asemakaavan muutos (Meijerin alue) 11.8.2022

Kuva 11. Alueen rakennusten alkuperäiset rakentamisvuodet ilmakuvassa.

Suunnittelualueen itäosan, eli meijerin entisen tuotantoalueen historiaa ja
rakennuskantaa on selvitetty alustavasti vuosina 2021 ja 2022, minkä pohjalta
laaditaan kesän 2022 aikana rakennus- ja kulttuurihistoriallinen selvitys entisestä
Juustolarakennuksesta (1962). Kaavaratkaisua ja selostusta täydennetään
tarvittaessa selvityksen pohjalta ehdotusvaiheessa.

Meijerin vanha osa/vehnämylly (1939/1940). Meijerin alkuperäinen, vuonna 1917
valmistunut vanha osa jouduttiin rakentamaan lähes kokonaan uudelleen
talvisodan pommitusten jälkeen vuonna 1940. Vuonna 1939 rakennettu
vehnämylly säilyi pommituksissa. Heti 1940 uudelleenrakennetun
meijerirakennuksen ulkonäkö muuttui suoraviivaisemmaksi. 1940-50 -luvuilla
rakennuksessa tehtiin useita muutoksia ja se kunnostettiin vuonna 1963 heran
haihduttamoksi. Rakennuksen kylkiin on vuosien aikana liitetty lukuisia lisäosia,
minkä seurauksena alkuperäinen julkisivu on suurelta osin peitossa. Rakennuksen
kunto on vehnämyllyn osalta heikko, muutoin kohtalainen. Meijerin vanha
osa/vehnämylly on suojeltu voimassa olevassa asemakaavassa merkinnällä sr1.

Kaavamääräys: Suojeltava rakennus. Rakennustaiteellisesti arvokas tai
kaupunkikuvan säilymisen kannalta tärkeä rakennus. Rakennusta ei saa purkaa
ilman pakottavaa syytä. Rakennuksessa suoritettavien korjaus- tai muutostöiden
tulee olla sellaisia, että rakennuksen rakennustaiteellisesti arvokas tai kaupunkikuvan
kannalta merkittävä luonne säilyy. Mikäli tämän pyrkimyksen vastaisesti on
rakennuksessa aikaisemmin suoritettu rakennustoimenpiteitä on rakennus-, korjaus-
ja muutostöiden yhteydessä pyrittävä korjaamaan entistäen taikka muulla
rakennukseen ja ympäristöön soveltuvalla tavalla.

Nurmeksen kaupunki 11
Porokylän 131 kaupunginosan asemakaavan muutos (Meijerin alue) 11.8.2022

Kuva 12.
Ilmakuva
vuodelta 1958.
Veljekset
Karhumäki,
Nurmeksen
museo.

Kuva 13.
Meijerin vanha
osa ja
vehnämylly
nyky-
tilanteessa.

Kaivola (1850). Vuonna 1850 rakennettu nykyinen kahvila Supikkaan ruskea
hirsirakennus, joka tunnetaan myös nimellä Kaivola, on ainoa Porokylän palosta
1891 selvinneistä rakennuksista, joka on edelleen olemassa. Ennen meijerin
omistukseen siirtymistään rakennus tunnettiin kauppias Reijosen liiketalona.
Reijonen oli 1860 saanut paikkakunnan ensimmäisen elinkeinoluvan maakaupan
vapauduttua samana vuonna. Rakennus on ulkoasultaan jokseenkin
alkuperäisessä asussaan, ullakon matalat ns. haukkaikkunat on sittemmin
laudoitettu umpeen. Kaivola on toiminut historiansa aikana kauppana, asuntona,
meijerikouluna, meijerin konttorina ja koulutustilana sekä nyt kahvilana. Rakennus
on suojeltu voimassa olevassa asemakaavassa merkinnällä sr1.

Kaavamääräys: Suojeltava rakennus, jota ei saa purkaa ilman pakottavaa syytä.
Korjaus- ja muutostyöt tulee toteuttaa niin, että rakennuksen rakennustaiteellisesti /
kaupunkikuvallisesti arvokas luonne säilyy. Mikäli aiemmin on suoritettu
rakennustoimenpiteitä tämän tavoitteen vastaisesti, on rakennus korjaus- tai
muutostöiden yhteydessä korjattava entistäen tai muulla rakennukseen ja
ympäristöön sopivalla tavalla.

Nurmeksen kaupunki 12
Porokylän 131 kaupunginosan asemakaavan muutos (Meijerin alue) 11.8.2022

Kuva 14. Kaivola.

Asuin- ja liikerakennus (1962). Alueen luoteiskulmassa sijaitsee L:n muotoinen,
pääosin punatiiliverhottu asuin- ja liikerakennus vuodelta 1962. Kaksikerroksinen
liike/toimisto-osa on Porokylänkadun, ja kolmikerroksinen asuinsiipi
Kynsiniemenkadun puolella. Ne on yhdistetty toisiinsa kaksikerroksisella
nivelosalla. Rakennuksen pääpiirustukset laati Valion rakennusosaston
yliarkkitehti Jermo Laosmaa 1960 yhdessä vaimonsa Marjatan (os. Gestrin)
kanssa. Helsinkiläinen Laosmaa (alun perin Lindholm), 1911-62, toimi Valion
rakennusosaston johtajana vuodesta 1950 vastaten lukuisten eri meijerikohteiden
suunnittelusta. Rakennuksen asunnot (18 kpl) varattiin meijerin henkilökunnan
vuokrattaviksi. Liikesiiven 2. kerros sekä kellari olivat konttori- ja arkistokäytössä.
Liikesiiven 1. kerroksessa toimi vuoteen 1984 asti Meijerin Baari. Asuin- ja
liikerakennus on julkisivuiltaan alkuperäisessä asussa. Se edustaa ajalleen melko
tyypillistä, paikalla rakennettua tiiliarkkitehtuuria. Rakennuksen kunto on
hyvä/tyydyttävä.

Asuin- ja liikerakennus liittyy Nurmeksen osuusmeijerin voimakkaaseen
laajenemiseen 1960-luvun alussa. Merkittävä osa alueen rakennuksista on
rakennettu tai laajennettu vuosien 1960-1963 välillä. Rakennustyöt mahdollistivat
Nurmeksen osuusmeijerin tuotannon huomattavan kasvun ja monipuolistumisen,
mikä merkitsi myös työntekijämäärän kasvua niin tuotanto- kuin toimistotilojen
puolella. Näinä vuosina toteutettiin meijeri-juustola, lämpökeskus,
kuivamaitovarasto, rehuvarasto, henkilökunnan ruokalan laajennus ja muutettiin
vanha meijeri herakuivaamoksi. Rakennustöistä vastasi paikallinen Rakennusliike
Olavi Pyykkö.

Asuin- ja liikerakennuksella on voimassa olevassa asemakaavassa merkintä sr2.

Kaavamääräys: Suojeltava rakennus, jota ei saa purkaa ilman pakottavaa tarvetta.
Korjaus- ja muutostyöt tulee toteuttaa niin, että rakennuksen julkisivujen
ominaispiirteet säilyvät.

Nurmeksen kaupunki 13
Porokylän 131 kaupunginosan asemakaavan muutos (Meijerin alue) 11.8.2022

Kuva 15. Asuin- ja
liikerakennuksen
liike-/toimistosiipi.
Taustalla ajoyhteys
meijerialueelle ja
Kaivola (1955-
1974).
Kyytinen, P,
Museovirasto.

Kuva 16. Asuin- ja
liikerakennuksen
julkisivu
Porokylänkadun ja
Kynsiniemenkadun
kulmassa.

Autotalli-asuinrakennus (1952). Alueen länsireunalla sijaitsee kaksikerroksinen,
vuonna 1952 valmistunut autotalli-asuinrakennus, joka rakennettiin meijerin
kuorma-autojen huoltoon ja henkilökunnan asunnoiksi. Tämänkin rakennuksen
pääpiirustukset laati Laosmaa vuonna 1951. Vaaleankeltainen, sileäksi rapattu
rakennus on ulospäin jokseenkin alkuperäisessä asussaan. Ainoa mainittava
muutos alkuperäiseen on avoparvekkeiden 50-luvulle tyypillisten pinnakaiteiden
verhoaminen peltilevyllä, joka on maalattu samaan vihreän sävyyn kuin autotallin
ovet. Arkkitehtuuriltaan talo edustaa aikakaudelleen tyypillistä asuinrakentamista.

Vasemmalla: Kuva 17. Autotalli-asuinrakennuksen julkisivu Kynsiniemenkadulta kuvattuna.
Oikealla: Kuva 18. Rakennuksen sisäpiha ja viereinen varasto/autotallirakennus.

Nurmeksen kaupunki 14
Porokylän 131 kaupunginosan asemakaavan muutos (Meijerin alue) 11.8.2022

Juustola (1962). -Täydennetään selvityksen pohjalta- Alueen suurin
rakennuskokonaisuus on vuonna 1962 valmistunut juustola, joka oli aikanaan
tuotannoltaan Pohjoismaiden suurin. Juustolarakennusta on sittemmin laajennettu
ja muokattu useita kertoja. Vuonna 1972 rakennusta laajennettiin imuautojen
purkuhallilla (nyk. autokorjaamo).

Kuva 19.
Juustola ja
kaava-alueen
itäosa. (1961-
1982).
Salakari, H.,
Nurmeksen
museo.

Kuva 20.
Juustola ja
kaava-alueen
itäosa nyky-
tilanteessa.

Kuva 21.
Juustola ja
kaava-alueen
itäosa nyky-
tilanteessa.

Nurmeksen kaupunki 15
Porokylän 131 kaupunginosan asemakaavan muutos (Meijerin alue) 11.8.2022

Muut rakennukset. Suunnittelualueen toiseksi vanhin rakennus on vuonna 1929
valmistunut vihreäkattoinen varasto/autotallirakennus. Rakennus on toiminut
tallina meijerin kuorma-autoille. Vuonna 1963 rakennettiin meijerin vanhan osan
viereen punatiilinen rehuvarasto. Lähelle junarataa rakennettiin vuonna 1961
meijerin lämpökeskus ja vuonna 1982 hakevarasto. S-Marketin myymälärakennus
valmistui vuonna 1972 ja sitä on myöhemmin laajennettu kahteen otteeseen.

Kuva 22.
Alueen
keskiosa
Porokylän-
kadun
suunnasta
kuvattuna.

Nurmeksen osuusmeijerin tuotantoalue kokonaisuutena
Osuusmeijerin historian ja alueen kaupunkikuvan kannalta merkittävimmät
rakennukset ovat meijerin vanha osa/vehnämylly sekä juustola. Näissä
rakennuksissa, sekä Osuusmeijerin alueella kokonaisuutena on tehty lukuisia
muutostöitä meijeritoiminnan aikana ja sen jälkeen. Alue ei historiansa aikana ole
koskaan ollut yhtenäinen rakennetun ympäristön kokonaisuus, vaan pikemminkin
kokoelma muuttuviin tarpeisiin laadittuja ratkaisuja. Osuusmeijerin
kulttuurihistoriallinen arvo on merkittävä, mutta alueen rakennetun ympäristön
kokonaisuus on hajanainen ja kaupunkikuva jäsentymätön. Rakennusten ja
rakennetun ympäristön arvokkaimmat piirteet ovat monin paikoin heikentyneet
lukuisten muutostöiden seurauksena.

3.1.4 Maanomistus
Kaavamuutosalue käsittää yhteensä kahdeksan kiinteistöä. Alueella maata
omistavat Nurmeksen kaupunki, Osuuskunta Maitosuomi, Pohjois-Karjalan
Osuuskauppa ja Asunto Oy Nurmeksen Meijerinkulma. Alueelle kohdistuu
maanvuokrasopimuksia.

Nurmeksen kaupunki 16
Porokylän 131 kaupunginosan asemakaavan muutos (Meijerin alue) 11.8.2022

3.2 Suunnittelutilanne

3.2.1 Valtakunnalliset alueidenkäyttötavoitteet
Valtakunnalliset alueidenkäyttötavoitteet ovat osa maankäyttö- ja rakennuslain
mukaista alueidenkäytön suunnittelujärjestelmää. Tavoitteiden ensisijaisena
tarkoituksena on varmistaa valtakunnallisesti merkittävien asioiden huomioon
ottaminen kaavoituksessa. Valtioneuvosto päätti tavoitteista 14.12.2017 ja ne
tulivat voimaan 1.4.2018.

3.2.2 Maakuntakaava
Maakuntakaavassa esitetään alueidenkäytön ja yhdyskuntarakenteen periaatteet
ja osoitetaan maakunnan kehittämisen kannalta tarpeellisia alueita Pohjois-
Karjalassa. Pohjois-Karjalan kokonaismaakuntakaava 2040 on hyväksytty
maakuntavaltuustossa 7.9.2020 ja saanut lainvoiman 8.7.2021. Muun muassa
rakennettua kulttuuriympäristöä käsittelevä Pohjois-Karjalan maakuntakaava
2040, 1.vaihe on hyväksytty maakuntavaltuustossa 13.6.2022, mutta ei ole vielä
lainvoimainen (tilanne 11.8.2022).

Kuva 23. Ote Pohjois-
Karjalan maakuntakaava
2040:stä.

Suunnittelualue on maakuntakaavassa taajamatoimintojen aluetta (A).
Suunnittelumääräys: Yksityiskohtaisemmassa suunnittelussa on otettava huomioon
taajaman erityispiirteet ja edistää yhdyskuntarakenteen eheytymistä sekä keskusta-
alueen kehittämistä taajaman toiminnalliseksi ja taajamakuvaltaan selkeäksi
kokonaisuudeksi. Suunnittelussa tulee kiinnittää huomiota taajamakuvaan ja taajaman
sisäisen viherverkoston, arvokkaan kulttuuriympäristön ominaispiirteiden sekä
luonnonympäristön ja rakennetun ympäristön kohteiden erityisarvojen säilyttämiseen.
Laajennusalueiden suunnittelussa tulee ottaa huomioon taloudellisuus, palvelujen
saavutettavuus kaikilla liikennemuodoilla ja kävelyn ja pyöräilyn sekä joukkoliikenteen
toimintamahdollisuudet.

Nurmeksen kaupunki 17
Porokylän 131 kaupunginosan asemakaavan muutos (Meijerin alue) 11.8.2022

Porokylän keskustassa on seutukeskuksen keskustatoimintojen kohdemerkintä
(C).

Suunnittelumääräys: Yksityiskohtaisemmassa suunnittelussa tulee kiinnittää huomiota
taajamakuvaan, kulttuuriympäristön ominaispiirteiden säilymiseen, keskusta-alueen
toimivuuteen ja liikennejärjestelyihin, joukkoliikenteen, kävelyn ja pyöräilyn
toimintamahdollisuuksiin ja keskustan liittymiseen muuhun taajamarakenteeseen.

Osa suunnittelualueesta sijaitsee maakuntakaavoissa Porokylän maakunnallisesti
merkittävän kulttuuriympäristön alueella (ma/km). Merkintä pohjautuu kumotun
Pohjois-Karjalan 3. vaihemaakuntakaavan liiteaineistossa olevaan selvitykseen,
jota on täydennetty 1. vaihekaavan selvityksellä. 3. vaihemaakuntakaavan selvitys
Porokylän vanhan liikekeskuksen ma/km -alueelta sisältää Nurmeksen
Osuusmeijerin alueen, joka on inventoitu vuosina 2010-2011. Suunnittelualueen
osalta selvityksessä on listattu Kaivola sekä Osuusmeijerin alue. Kohteita
kuvataan seuraavasti: ”Nurmeksen ensimmäisen kauppiaan talo Kaivola (1850) on
yksi harvoista Porokylän palolta säilyneistä rakennuksista. Lähemmäksi rataa
sijoittuu ajallisesti kerrostunut teollisuusmiljöö Osuusmeijerin alue (1917 - 1981)…”

Suunnittelumääräys: Alueen suunnittelussa on otettava huomioon rakennetun
ympäristön kokonaisuus, ominaispiirteet ja identiteetti sekä vaalittava kulttuuriarvojen
säilymistä. Merkinnät on esitetty tarkemmin liiteaineistossa.

Suunnittelualue kuuluu tärkeään pohjaveden hankintaan soveltuvaan
pohjavesialueeseen sekä erilaisiin laajempiin kehittämisen kohdealueisiin.

3.2.3 Yleiskaava
Alueella ei ole voimassa oikeusvaikutteista yleiskaavaa. Nurmeksen
keskustaajaman Yleiskaava 1975 vuodelta 1978 on vanhentunut. Tässä
suunnittelualueen osia on merkitty teollisuusalueeksi (T1), keskustatoimintojen
alueeksi (punainen), pientaloalueeksi (keltainen) ja puistoalueeksi (vihreä).

Nurmeksen koko kaupungin oikeusvaikutukseton yleiskaava
(Rakennesuunnitelma 2010) on hyväksytty vuonna 2000. Tässä suunnitelmassa
suunnittelualue on keskustatoimintojen aluetta.

Kuva 24. Ote Nurmeksen
keskustaajaman Yleiskaava
1975:stä.

Nurmeksen kaupunki 18
Porokylän 131 kaupunginosan asemakaavan muutos (Meijerin alue) 11.8.2022

3.2.4 Asemakaava
Suunnittelualueen itäosassa on voimassa vuonna 2009 hyväksytty asemakaava
”S-Market – Naumanen ja Porokylän teollisuusalueen asemakaavamuutos”.
Suunnittelualueen länsiosassa on voimassa vuonna 2019 hyväksytty ”Porokylän
131 kaupunginosan osakorttelin 129 (Osuuskunta ItäMaito nyk. Maitosuomi)
asemakaavamuutos”.

Suunnittelualue on varattu voimassa olevissa asemakaavoissa seuraaviin
tarkoituksiin:
- AKR: Asuinrivi- ja kerrostalojen korttelialue. Uudisrakennus tulee sopeuttaa

ympäröivään rakennuskantaan.
- AL/s: Asuin-, liike- ja toimistorakennusten korttelialue, jolla ympäristö on

säilytettävä. Ennen rakennusta tai sen ympäristöä muuttaviin toimenpiteisiin
ryhtymistä tulee museoviranomaiselle sekä elinkeino-, liikenne- ja
ympäristökeskukselle varata tilaisuus lausunnon antamiseen.

- AL-1: Asuin-, liike- ja toimistorakennusten korttelialue, jolla kerrosalasta
vähintään 1/3 ja enintään 3/4 on käytettävä asuinhuoneistoihin.

- KM: Liikerakennusten korttelialue, jolle saa sijoittaa vähittäiskaupan
suuryksikön.

- TY: Teollisuusrakennusten korttelialue, jolla ympäristö asettaa toiminnan
laadulle erityisiä vaatimuksia.

- LPA-129: Korttelin 129 käyttöön varattu autopaikkojen korttelialue.

Kuva 25. Ote alueella voimassa olevista asemakaavoista.

Nurmeksen kaupunki 19
Porokylän 131 kaupunginosan asemakaavan muutos (Meijerin alue) 11.8.2022

3.2.5 Muut suunnitelmat, päätökset ja selvitykset
- Nurmeksen kulttuuriympäristöohjelma (1998). Nurmeksen kaupunki, Katri

Nuutinen
- Porokylän keskustan kehittämissuunnitelma (2002). Katri Nuutinen.
- Entisen juustolarakennuksen rakennus- ja kulttuurihistoriallinen selvitys,

laaditaan kesän 2022 aikana

3.2.6 Pohjakartta
Asemakaavan pohjakarttana on käytetty Nurmeksen kaupungin maankäytön
ylläpitämää kantakarttaa. Pohjakartta on ajan tasalla.

4. ASEMAKAAVAN SUUNNITTELUN VAIHEET
4.1 Asemakaavan suunnittelun tarve

Asemakaavan muutoksella pyritään selkeyttämään entisen meijerin alueen
liikennettä ja maankäyttöä. Suunnittelun tavoitteena on parantaa alueen
liikenneturvallisuutta sekä muuttaa tonttijakoa ja alueiden käyttötarkoituksia
vastaamaan paremmin erityisesti yritystoiminnan nykyisiä ja tulevia tarpeita.
Kaavamuutoksella mahdollistetaan toimiva liikenneratkaisu ja muodostetaan
katualueet, jotka entisen meijerin alueelta puuttuvat. Rakentamisen osalta
tutkitaan meijerirakennusten kulttuurihistoriallisia arvoja sekä mahdollisen
lisärakentamisen määrää ja sijoittumista.

Kiinteistöjen 541-131-129-3, -20, -21, -22 ja -23 osalta tavoitteena on ensisijaisesti
täsmentää voimassa olevan asemakaavan kaavamerkintöjä ja -määräyksiä
vastaamaan Nurmeksen kaupungin yleisesti käytössä olevia merkintöjä ja
määräyksiä. Näiden kiinteistöjen osalta asemakaavan varsinaista sisältöä tai
suunnitteluratkaisua ei muuteta merkittävästi.

4.2 Suunnittelun käynnistäminen ja sitä koskevat päätökset

Kaavamuutoksen tarve on ollut esillä Nurmeksen kaupungin
kaavoituskatsauksissa useiden vuosien ajan. Alustava suunnittelu on käynnistetty
kaupungin aloitteesta vuonna 2021. Kaupunki on tehnyt alueen muiden
maanomistajien eli Osuuskunta Maitosuomen, Pohjois-Karjalan Osuuskaupan ja
Asunto Oy Nurmeksen Meijerinkulman kanssa sopimuksen asemakaavoituksen
käynnistämisestä. Nurmeksen kaupungin on tarkoitus laatia kaavamuutosalueen
maanomistajien kanssa maankäyttösopimus.

4.3 Osallistuminen ja yhteistyö

4.3.1 Osalliset

Osallisia ovat alueen maanomistajat ja muut, joiden asumiseen, työntekoon tai
muihin oloihin kaava saattaa huomattavasti vaikuttaa. Osallisia ovat myös
viranomaiset ja yhteisöt, joiden toimialaa kaavoitus käsittelee.

Nurmeksen kaupunki 20
Porokylän 131 kaupunginosan asemakaavan muutos (Meijerin alue) 11.8.2022

Viranomaiset: Pohjois-Karjalan maakuntaliitto, Pohjois-Karjalan ELY-keskus,
Pohjois-Karjalan alueellinen vastuumuseo, Nurmeksen museo, Pohjois-Karjalan
pelastuslaitos
Muut osalliset: Suunnittelualueen asukkaat ja naapurit, kiinteistöjen omistajat,
alueella toimivat yritykset, PKS Sähkönsiirto Oy, Nurmeksen Lämpö Oy,
Nurmeksen Vesi Oy

4.3.2 Vireille tulo
Kaavamuutos on tullut vireille Nurmeksen kaupungin Kaavoituskatsauksessa 2022
(25.4.2022).

4.3.3 Osallistuminen ja vuorovaikutusmenettelyt
Kaava-alueen maanomistajien ja kaupungin kesken käytiin alustava keskustelu
kaavamuutokseen liittyvistä tavoitteista kesäkuun 2022 lopussa ja maanomistajien
kanssa kirjoitettiin sopimus asemakaavoituksen käynnistämisestä 6.7.2022.
Osallistumis- ja arviointisuunnitelma oli nähtävillä 1.7. – 14.7.2022. OAS:an ei
esitetty mielipiteitä. Kaavamuutoksen lähtökohtia esiteltiin Ylä-Karjala -lehden
artikkelissa 7.7.2022.

Kaavaluonnos pidetään nähtävillä 23.8.2022 – 23.9.2022. Luonnosta esitellään
yleisötilaisuudessa 25.8.2022.

4.3.4 Viranomaisyhteistyö
Kaavoituksen aloitusvaiheen viranomaisneuvottelun tarpeesta keskusteltiin
Pohjois-Karjalan ELY-keskuksen (Tarja Pirinen) kanssa 20.7.2022 ja todettiin, ettei
neuvottelulle ole tarvetta.

4.4 Asemakaavan tavoitteet

4.4.1 Lähtökohta-aineiston antamat tavoitteet
Suunnittelun yleisinä tavoitteina ja lähtökohtina otetaan huomioon valtakunnalliset
alueidenkäyttötavoitteet. Kaavamuutoksen tavoitteet ovat yhteneväisiä
valtakunnallisten alueidenkäyttötavoitteiden kanssa erityisesti kulttuuriympäristön
kestävän käytön, elinkeinojen uudistumismahdollisuuksien, ympäristö- ja
terveyshaittojen ehkäisyn sekä tehokkaan liikennejärjestelmän osalta.

Pohjois-Karjalan kokonaismaakuntakaava 2040:n asettamat tavoitteet
kaavamuutokselle otetaan suunnittelussa huomioon. Aluetta kehitetään
maakuntakaavan mukaisena taajamatoimintojen alueena, erityisesti huomioidaan
tavoitteet kulttuuri- ja rakennetun ympäristön piirteiden ja arvojen huomioimisesta
sekä palvelujen saavutettavuudesta kaikilla liikennemuodoilla.
Aluetta suunnitellaan Porokylän keskustan seutukeskuksen kohdemerkinnän
mukaisena alueena, yhteneväisin tavoittein maakuntakaavan
suunnittelumääräyksen kanssa.
Porokylän vanhan liikekeskuksen maakunnallisesti arvokkaan rakennetun
ympäristön alue sekä siihen liittyvät suunnittelualueen rakennukset huomioidaan ja
rakennettuun kulttuuriympäristöön kiinnitetään suunnittelussa erityistä huomiota.

Alueella ei ole lainvoimaista yleiskaavaa.

Nurmeksen kaupunki 21
Porokylän 131 kaupunginosan asemakaavan muutos (Meijerin alue) 11.8.2022

Kaavamuutosaluetta suunnitellaan olemassa olevien ja ympäröivien
asemakaavojen tavoitteiden mukaisesti monipuolisena asuin- ja työpaikka-
alueena, painottaen monipuolisen yritystoiminnan edellytyksiä. Olemassa olevat
suojelumerkinnät huomioidaan suunnittelussa ja rakennetun ympäristön eheyttä
pyritään edistämään.

4.4.2 Kaupungin asettamat tavoitteet
Asemakaavamuutoksen tavoitteena on:
Selkeyttää entisen meijerin alueen liikennöintiä ja parantaa alueen
liikenneturvallisuutta

- Muodostaa erilliset katualueet, joilla kevytliikenne ja ajoneuvoliikenne on
mahdollisuuksien mukaan erotettu toisistaan

- Luoda alueen läpi jatkuva kävelyn ja pyöräilyn yhteys
Muuttaa tonttijakoa ja alueiden käyttötarkoituksia erityisesti yritystoiminnan
nykyisiä ja tulevia tarpeita paremmin vastaavaksi

- Muodostaa alueelle tarkoituksenmukaiset tontit
- Mahdollistaa lisärakentaminen nykyisen rakennuskannan

kulttuurihistorialliset arvot huomioiden
- Selkeyttää meijerialueen maankäyttöä
- Edistää monipuolisen yritystoiminnan sijoittumista alueelle
- Sovittaa asuminen ja yritystoiminta tarkoituksenmukaisesti yhteen

Muuttaa kiinteistöjen 541-131-129-3, -20, -21, -22 ja -23 alueella voimassa oleva
vuonna 2019 hyväksytty asemakaavan muutos vastaamaan kaavateknisesti
Nurmeksen kaupungin yleisesti käytössä olevia merkintöjä ja määräyksiä.

Maanomistajien tavoitteet ovat yhteneväisiä kaupungin asettamien tavoitteiden
kanssa.

4.5 Asemakaavaratkaisun vaihtoehdot ja niiden vaikutukset

4.5.1 Alustavien vaihtoehtojen kuvaus ja asemakaavaratkaisun valinta
Kaavamuutosalueen nykyinen rakennuskanta, korkeuserot, ympäröivä
liikenneverkko ja alueen sisäinen liikkumisen tarve ohjaavat ja rajoittavat
mahdollista kaavaratkaisua merkittävästi, erityisesti liikenteen osalta. Alueiden
käyttötarkoitusten, tonttijärjestelyjen ja muun kaavan keskeisen sisällön osalta on
sovitettu yhteen alueen nykyinen käyttö sekä meijerialueen kehittäminen
monipuolisena yritysalueena. Lähtökohtiin perustuen selkeästi toisistaan
poikkeavia asemakaavaratkaisuja ei ole. Asemakaavan muutoksen vaihtoehtona
on alueen nykytilanteeseen pohjautuva kehittäminen.

4.5.2 Mielipiteet ja niiden huomioonottaminen

-Täydentyy luonnoksen kuulemisvaiheen jälkeen.-

Nurmeksen kaupunki 22
Porokylän 131 kaupunginosan asemakaavan muutos (Meijerin alue) 11.8.2022

5. ASEMAKAAVAN KUVAUS

5.1 Kaavan rakenne

5.1.1 Mitoitus
Kaavamuutosalueen pinta-ala on noin 5,5 hehtaaria. Alueen yhteenlaskettu
rakennusoikeus kasvaa 4233 k-m2 tai noin 24 %. Rakennusoikeus esitetään
rakennusalakohtaisina kerrosalaneliömetreinä tehokkuusluvun sijaan. Uusia katu-
ja yleisiä alueita syntyy 10 114 m2. Kaavamuutosalueen aluetehokkuus nousee
0,33:sta 0,41:een.

Aluevaraus Pinta-ala m2
vanha

Pinta-ala m2

uusi
Rakennusoikeus
k-m2 vanha

Rakennusoikeus
k-m2 uusi

AKR 1309 1309 655 800
AL-1 4018 0 2020 0
AL/s 2285 0 229 0
AL 0 4018 0 3600
KM 7150 0 3218 0
KL 0 7067 0 3200
KL/s 0 2114 0 250
KTY 0 29 512 0 14 300
TY 39 321 0 11 795 0
LPA 482 431 0 0
VL 0 791 0 0
EV 0 772 0 0
Katualueet 0 8551 0 0

Yhteensä 54 565 54 565 17 917 22 150

Taulukko 1. Kaavan mitoitus.

5.2 Aluevaraukset

5.2.1 Korttelialueet
AKR: Asuinkerrostalojen ja rivitalojen korttelialue.
Alueen rajaus, pääkäyttötarkoitus ja kaavan ohjaava sisältö säilytetään voimassa
olevaa asemakaavaa vastaavana. Rakennusoikeuden lievä kasvattaminen edistää
rakennuksen toteutettavuutta mutta ei johda mitoitukseltaan ympäristöönsä
sopeutumattomaan rakentamiseen.

Ympäröivän rakennuskannan epäyhtenäisyyden vuoksi rakennuksen tyylillinen
sopeuttaminen ympäristöönsä on haastavaa. Tontin takaosaan sijoitettavan
autotallirakennuksen toteutuksessa tulee kiinnittää erityistä huomiota sen
sopeutumiseen viereiseen KL/s- korttelialueeseen.

Nurmeksen kaupunki 23
Porokylän 131 kaupunginosan asemakaavan muutos (Meijerin alue) 11.8.2022

AL: Asuin-, liike- ja toimistorakennusten korttelialue.
Alueiden rajaus ja kaavaratkaisu säilytetään voimassa olevaa asemakaavaa
vastaavana. Kaavamääräyksestä poistetaan vaade asuinhuoneistojen osuuden
määrästä rakennuksissa. Asumista, liiketilaa ja toimistoja saadaan sijoittaa
rakennuksiin vapaasti tarpeen mukaan. Rakennusoikeuden määrää tarkistetaan
vastaamaan olevaa rakennuskantaa. Tontin 1 Porokylänkadun puoleisen
rakennusalan (nyk. liikesiipi) osalta rakennusoikeuden lievä nosto mahdollistaa
uudisrakentamisen tilanteessa kaupunkikuvallisesti tärkeään kadunkulmaan
sopeutuvan rakennuksen toteuttamisen.

Tontilla 1 voimassa olevassa asemakaavassa sr2 -merkinnän mukaisen asuin- ja
liikerakennuksen kaavamääräys yhtenäistetään vastaamaan Nurmeksessa
yleisesti käytettyjä suojelumerkintöjä ja -määräyksiä.

KL: Liikerakennusten korttelialue.
Alueen käyttötarkoitusta muutetaan vastaamaan nykytilannetta niin, että
vähittäiskaupan suuryksikköä ei sallita. Suuryksikön raja on noussut voimassa
olevan asemakaavan hyväksymisen jälkeen 2000:sta 4000:een kerrosneliömetriin,
eikä nykytilanteessa ole perusteltua tai tarpeellista sijoittaa vähittäiskaupan
suuryksikköä alueelle. Sallittu kerrosala vastaa olevaa rakennusta.

Alueen rajaus muuttuu siten, että tontin länsireuna osoitetaan katualueeksi. Osaksi
tonttia osoitetaan p-alue, joka voimassa olevassa asemakaavassa on viereisellä
TY-korttelialueella osoitettu KM-korttelialueen autopaikkojen sijoitusalueeksi.

KL/s: Liikerakennusten korttelialue, jolla ympäristö säilytetään.
Kaavan ohjaava sisältö on säilytetty voimassa olevaa asemakaavaa vastaavana.
Alueen pääkäyttötarkoitus vaihdetaan asumisesta liikerakentamiseen. Erillisellä
merkinnällä sallitaan käytettäväksi enintään 40 % kerrosalasta asumiseen. Alueen
itäosasta osoitetaan nykyisen asemakaavan ajoyhteysrasitetta vastaava alue
katualueeksi.

Alue on osoitettu laajalti istutettavaksi, mikä korostaa yhdessä suojeltavien puiden
ja istutettavan puurivin kanssa määräystä alueen ympäristön säilyttämisestä.
Voimassa olevassa asemakaavassa sr1 -merkinnällä suojellun rakennuksen
kaavamääräys yhtenäistetään vastaamaan Nurmeksessa yleisesti käytettyjä
suojelumääräyksiä.

Alueen itäosaan istutettavaan puuriviin tulee istuttaa lehmuksia, joita alueella
olevat nykyiset suojeltavat puut ovat.

KTY: Toimitilarakennusten korttelialue.
Voimassa olevan asemakaavan TY-korttelialueen käyttötarkoitusta, rajausta ja
tonttijakoa muutetaan merkittävästi. Alueen teollisuutta painottava
pääkäyttötarkoitus muutetaan monipuolista yritystoimintaa korostavaksi. Alueen
erityismääräys kuvaa sallitut toiminnot, jotka vastaavat alueen nykyistä
yritystoimintaa. Kaavaratkaisu mahdollistaa nykytoiminnan jatkumisen kaavan
mukaisena ja edistää monipuolisen yritystoiminnan sijoittumista alueelle myös
tulevaisuudessa.

Nurmeksen kaupunki 24
Porokylän 131 kaupunginosan asemakaavan muutos (Meijerin alue) 11.8.2022

Rakennusoikeuden määrä ja rakennusalojen rajaus perustuvat ympäristön
sallimaan mahdolliseen lisä- tai uudisrakentamiseen. Piha-alueiden ahtaus sekä
liikkumisen tarpeet eivät mahdollista lisärakentamista kaikilla tonteilla ja rajoittavat
rakennusalojen sijoittumista. Alueen nykyisten rakennusten kulttuurihistorialliset ja
kaupunkikuvalliset arvot ohjaavat rakentamisen määrää ja sijoittumista.

Tonttijaolla selkeytetään alueen maankäyttöä ja erityisesti piha-alueilla tapahtuvaa
toimintaa. Tonttijako laaditaan sitovana kortteleissa 129a ja 129b. Korttelin 129
KTY-korttelialueelle osoitetaan ohjeellinen tonttijako.

5.2.2 Muut alueet
LPA: Autopaikkojen korttelialue.
Pysäköintialueen käyttöoikeutta tarkennetaan koskemaan viereisiä tontteja.
Alueen itäreuna osoitetaan katualueeksi. Alue toimii ajoyhteytenä viereisille
tonteille, mikä tulee huomioida ja turvata pysäköintialueen toteutuksessa.

VL: Lähivirkistysalue.
Alueen kaakkoisnurkka liittyy kaava-alueen itäpuoliseen Kannistonpuiston
lähivirkistysalueeseen. Alueella olevalle telerakennukselle merkitään
yhdyskuntateknistä huoltoa palvelevan rakennuksen rakennusala.

EV: Suojaviheralue.
Rata-alueen ja uuden katualueen väliin osoitetaan suojaviheralue, jolla olevat
merkittävät männyt suojellaan.

Liikennealueet:
Kaavan liikenneratkaisun myötä muodostuu uusi katualue sekä huoltoajolle sallittu
jalankulun ja pyöräilyn yhteys. Alueen pääasiallisena liikkumisen yhteytenä tulee
toteuttaa Kynsiniemenkadulta alueen itäosaan ulottuva Juustolantie, joka on myös
raskaan liikenteen käyttämä yhteys ja siten mitoitettava tämän tarpeen mukaisesti.

Porokylänkadulta Juustolantiehen yhtyvä Meijerintie haarautuu itään, josta
eteenpäin tonteille 22 ja 23 on osoitettu ajoyhteysrasite, joilla turvataan kulku
tontin 24 pohjoisosaan. Juustolantieltä itään jatkuu jalankulun ja pyöräilyn
katualue, joka yhtyy kaava-alueen rajalla Puistotiehen. Yhteydellä edistetään
toimivan kevyen liikenteen verkoston syntymistä alueelle. Huoltoajo-oikeus
mahdollistaa VL-alueen yhdyskuntateknisen rakennuksen huoltoliikenteen.

Meijerintie tulee toteuttaa ensisijaisesti kevyttä liikennettä painottavana yhteytenä
ja toissijaisesti ajoneuvoliikenteen yhteytenä. Toteutuksessa tulee huomioida
viereisten LPA- ja KL-alueiden pysäköinti- ja muut liikkumisen tarpeet.
Liikenneturvallisuuteen tulee kiinnittää erityistä huomiota. Meijerintien pohjoisosa
KL- ja KL/s -korttelialueiden välissä tulee toteuttaa joko 1). yksisuuntaisena katuna
ja kevyen liikenteen väylänä tai 2). kevyttä liikennettä painottavana
kaksisuuntaisena katuna, esimerkiksi pyörä- tai kävelykatuna.

Kaavamuutosalueen liikenneratkaisua ja katutilan jakamista on havainnollistettu
toteutusluonnoksessa (Liite 5).

Nurmeksen kaupunki 25
Porokylän 131 kaupunginosan asemakaavan muutos (Meijerin alue) 11.8.2022

5.3 Kaavan vaikutukset

5.3.1 Vaikutukset rakennettuun ympäristöön

Vaikutukset yhdyskuntarakenteeseen ja kaupunkikuvaan
Kaavamuutoksella korostetaan entisen meijerin alueen ja Porokylän keskustan
roolia monipuolisena asumisen ja yritystoiminnan alueena. Kaavamuutos sallii
tehokkaamman ja tiiviimmän rakentamisen alueella ja mahdollistaa uusien
yritysten sijoittumisen alueelle sekä työpaikkojen määrän kasvun. Alue kytkeytyy
vahvemmin osaksi muuta Porokylää.

Kaavamuutoksella ja sen mahdollistamalla lisärakentamisella ei ole merkittävää
vaikutusta alueen epäyhtenäiseen kaupunkikuvaan. Alueen suurimmat sallitut
kerrosluvut putoavat KTY-alueilla kahteen kerrokseen, mikä on nykyisten
rakennusten suurin kerrosluku.

Vaikutukset rakennettuun kulttuuriympäristöön
Kaavamuutoksella ei ole merkittävää vaikutusta rakennettuun kulttuuriympäristöön
tai maakuntakaavassa esitettyyn Porokylän keskustan maakunnallisesti
arvokkaaseen rakennetun ympäristön alueeseen (ma/km). Voimassa olevissa
asemakaavoissa osoitetut suojelumerkinnät sr1 (sr-1) ja sr2 (sr-2) pidetään
ennallaan, mutta merkintöihin liittyvät suojelumääräykset muutetaan vastaamaan
Nurmeksessa yleisesti käytettyjä merkintöjä ja määräyksiä.

Näiden mukaisesti sr-1 -merkinnällä osoitetaan suojeltavat rakennukset, jotka ovat
rakennustaiteellisesti arvokkaita tai kaupunkikuvan säilymisen kannalta tärkeitä ja
joita ei saa purkaa ilman pakottavaa syytä. Näitä ovat Kaivola (1850) sekä Meijerin
vanha osa/vehnämylly (1939/1940). Sr-2 -merkinnällä osoitetaan historialliset ja
kaupunkikuvaan sopeutuvat rakennukset, joiden säilyminen on suotavaa, mutta
jotka voidaan korvata ympäristöön soveltuvalla uudisrakennuksella. Näitä ovat
Porokylän- ja Kynsiniemenkadun kulman Asuin- ja liikerakennus (1962) sekä
uutena kohteena alustavasti esitettävä Juustolan keskiosa (1962).

Asuin- ja liikerakennukselle (1962) osoitettu kaavamääräys muutetaan
vastaamaan rakennukselle osoitettua merkintää sr2 / sr-2. Rakennus on
kaupunkikuvan säilymisen kannalta tärkeä, mutta myös uudisrakennus säilyttäisi
kaupunkikuvalliset arvot maisemallisesti tärkeässä pääkatujen kulmauksessa.
Rakennus ei ole rakennustaiteellisesti erityisen arvokas, mutta on historiallinen
meijeritoimintaan liittyneen käyttönsä kautta, sopeutuu kaupunkikuvaan hyvin ja
sen säilyminen on suotavaa. Asuin- ja liikerakennus vastaa näin ollen sr-2 -
merkinnän kaavamääräystä.

Juustolarakennuksen (1962) keskiosan kaksikerroksiselle, pulpettikattoiselle osalle
esitetään alustavasti merkintää sr-2. Rakennuksen keskiosa vastaa tontin 23
rakennusalaa. Juustolarakennusta tai sen osia koskevat suojelumerkinnät sekä
niiden perusteet tarkentuvat kaavaehdotuksessa rakennus- ja kulttuurihistoriallisen
selvityksen valmistuttua.

Nurmeksen kaupunki 26
Porokylän 131 kaupunginosan asemakaavan muutos (Meijerin alue) 11.8.2022

Vaikutukset liikenteeseen
Kaavamuutoksen liikenneratkaisu selkeyttää ja parantaa alueen
liikennejärjestelyjä merkittävästi. Meijerin alueen liikenneturvallisuus paranee
uusien katualueiden myötä. Muodostettavat kadut sijoittuvat pääosin alueille, joita
käytetään tälläkin hetkellä liikkumiseen. Kaavaratkaisu turvaa alueen nykyiset
liikkumisen tarpeet ja virallistaa ne. Alueelle muodostettavat kevyen liikenteen
yhteydet kytkeytyvät ympäröivään verkostoon ja alueen saavutettavuus paranee.

Kaavamuutoksella ei ole merkittävää vaikutusta alueen liikennemääriin tai
liikennevirtoihin. Kevyen liikenteen kulkutapaosuus voi kasvaa parantuneiden
kävelyn ja pyöräilyn olosuhteiden myötä. Lisärakentamisen toteutuessa
työpaikkojen ja siten liikenteen määrä alueella kasvaa maltillisesti. Kaavamuutos
vaikuttaa korttelialueilla vaadittaviin autopaikkojen määriin. Esimerkki
autopaikkojen sijoittamisesta on esitetty toteutusluonnoksessa (Liite 5).

5.3.2 Vaikutukset luontoon ja luonnonympäristöön
Kaavamuutoksella ei ole merkittäviä vaikutuksia luontoon. Katualueet ja
rakentaminen sijoittuvat jo nykyisin rakennetuille tai päällystetyille alueille, lukuun
ottamatta AKR-korttelialuetta.

Kaavamuutoksella suojellaan alueen kaupunkikuvallisesti merkittävät lehmukset ja
männyt sekä osoitetaan rata-alueen viereinen puistomainen alue
suojaviheralueeksi sekä alueen kaakkoisnurkka lähivirkistysalueeksi. Alueelle
osoitetaan uusia puurivejä ja istutettavia alueita.

5.3.3 Muut vaikutukset
Kaavamuutoksella muutetaan alueen tonttijakoa ja osoitetaan osittain uusi sitova
tonttijako. Sitova tonttijako muodostetaan siellä, missä ei ole tarvetta jakaa
rakennuksen osia erillisille tonteille. Muiden tonttien osalta osoitetaan ohjeellinen
tonttijako, jolla ohjataan ennen kaikkea piha-alueiden käyttöä korttelialueilla.
Kaavamuutoksen myötä tonttien määrä korttelialueilla nousee nykyisestä
seitsemästä tontista kolmeentoista tonttiin. Kahdeksalle tontille osoitetaan uusi
sitova tonttijako ja viidelle tontille ohjeellinen tonttijako.

Kaavan toteuttaminen aiheuttaa katujen rakentamiseen ja muuhun
yhdyskuntarakentamiseen liittyviä kustannuksia sekä vaikuttaa
yhdyskuntateknisen huollon järjestämiseen alueella.

5.4 Ympäristön häiriötekijät

Kaava-alueen pohjoisreunan Porokylänkatu sekä länsireunan Kynsiniemenkatu
aiheuttavat pääkatuina alueelle lievää liikennemelua. Alueen eteläreunan
rautatiestä aiheutuu ajoittaista melu- ja tärinähaittaa. Alueen nykyisestä
toiminnasta ei aiheudu merkittäviä ympäristöhäiriöitä, lukuun ottamatta raskaan
liikenteen aiheuttamia haittoja.

Ympäristön häiriötekijät eivät muutu kaavamuutoksen myötä merkittävästi, eikä
kaava aiheuta lisähäiriöitä ympäristöönsä.

Nurmeksen kaupunki 27
Porokylän 131 kaupunginosan asemakaavan muutos (Meijerin alue) 11.8.2022

5.5 Nimistö

Kaavamuutoksella osoitetaan yksi uusi katualue, joka jaetaan kahteen
nimettävään katuun. Uusien katujen nimet Meijerintie ja Juustolantie kertovat
alueen historiasta merkittävänä meijerialueena sekä Nurmeksen osuusmeijerin
maineikkaasta juustonvalmistuksesta.

6. ASEMAKAAVAN TOTEUTUS
6.1 Toteutusta ohjaavat ja havainnollistavat suunnitelmat

Meijerin alueen asemakaavamuutoksen toteutusta havainnollistetaan
toteutusluonnoksessa (Liite 5).

6.2 Toteuttaminen ja toteutuksen seuranta

Asemakaavan toteuttamisen kannalta keskeisin toimenpide on kaavamuutoksessa
osoitettujen katujen rakentaminen. Toteutuksesta vastaa Nurmeksen kaupunki.
Liikennejärjestelyjen toteuttaminen voidaan aloittaa, kun kaavamuutos on saanut
lainvoiman. Muuttuneiden liikennejärjestelyjen ja tonttijaon myötä alueen
osoitteissa tapahtuu muutoksia.

Nurmeksen kaupungin rakennusvalvonta valvoo kaavan toteuttamista
lupaharkinnan kautta.

LIITTEET
Liite 1. Asemakaavan seurantalomake
Liite 2. Osallistumis- ja arviointisuunnitelma
Liite 3. Asemakaavaluonnos, ote kaavakartasta
Liite 4. Asemakaavaluonnos, merkinnät ja määräykset
Liite 5. Toteutusluonnos
Liite 6. Tonttijako
Liite 7. Kaavaluonnoksen palaute ja vastineet niihin
Liite 8. Kaavaehdotuksen muistutukset ja vastineet niihin

Lähteet:

Tikka, V. (2001). Kiulusta kuluttajalle: Nurmeksen osuusmeijeri 1901-2001.
Nurmeksen osuusmeijeri.

Kuvat, jos ei muuta mainittu: Nurmeksen kaupunki 2021/2022.

Karttojen pohja-aineisto ja taustakartat, jos ei muuta mainittu: Maanmittauslaitos.

Liite 1. Asemakaavan seurantalomake

Täydennetään ehdotusvaiheessa.

Liite 2. Osallistumis- ja arviointisuunnitelma

NURMEKSEN KAUPUNKI

ASEMAKAAVAN MUUTOS: MEIJERIN ALUE

OSALLISTUMIS-

JA

ARVIOINTI-

SUUNNITELMA

OAS

27.6.2022

Kuva 1. Kaavamuutosalueen sijainti opaskartalla.

Kuva 2. Kaavamuutosalueen rajaus ja muutoksen kohteena olevat kiinteistöt.

Liite 2. Osallistumis- ja arviointisuunnitelma

MIKÄ ON OSALLISTUMIS- JA ARVIOINTISUUNNITELMA?

Maankäyttö- ja rakennuslain (MRL) 63 §:n mukaan tulee kaavoitustyöhön sisällyttää
kaavan laajuuteen ja sisältöön nähden tarpeellinen suunnitelma osallistumis- ja
vuorovaikutusmenettelystä sekä kaavan vaikutusten arvioinnista (MRL 9 §). Osallistumis-
ja arviointisuunnitelmaa päivitetään kaavatyön kuluessa tarpeen mukaan.

MISSÄ JA MITÄ ON SUUNNITTEILLA?

Porokylässä laaditaan Nurmeksen kaupungin aloitteesta asemakaavan muutos entisen
meijerin alueelle. Suunnittelualue käsittää Porokylän 131 kaupunginosan korttelin 129
kiinteistöt 541-131-129-3, -15, -17, -20, -21, -22, -23 ja -24. Kaavamuutosalue rajautuu
pohjoisessa Porokylänkatuun, idässä Puistotiehen, etelässä rautatiehen ja lännessä
Kynsiniemenkatuun. Alueella omistavat maata Nurmeksen kaupunki, Osuuskunta
Maitosuomi, Pohjois-Karjalan Osuuskauppa ja Asunto Oy Nurmeksen Meijerinkulma.

Asemakaavan sisältöä muutetaan pääasiassa entisellä meijerin tuotantoalueella, erityisesti
kiinteistöjen 541-131-129-17 ja -24 alueilla. Muiden kiinteistöjen osalta muutokset ovat
vähäisempiä ja painottuvat kaavateknisiin muutoksiin.

MIHIN SUUNNITTELULLA PYRITÄÄN?

Asemakaavan muutoksella pyritään selkeyttämään entisen meijerin alueen liikennettä ja
maankäyttöä. Suunnittelun tavoitteena on parantaa alueen liikenneturvallisuutta sekä
muuttaa tonttijakoa ja alueiden käyttötarkoituksia vastaamaan paremmin erityisesti
yritystoiminnan nykyisiä ja tulevia tarpeita. Kaavamuutoksella mahdollistetaan toimiva
liikenneratkaisu ja muodostetaan katualueet, jotka entisen meijerin alueelta puuttuvat.
Rakentamisen osalta tutkitaan meijerirakennusten kulttuurihistoriallisia arvoja sekä
mahdollisen lisärakentamisen määrää ja sijoittumista.

Kiinteistöjen 541-131-129-3, -20, -21, -22 ja -23 osalta tavoitteena on ensisijaisesti
täsmentää voimassa olevan asemakaavan kaavamerkintöjä ja -määräyksiä vastaamaan
Nurmeksen kaupungin yleisesti käytössä olevia merkintöjä ja määräyksiä. Näiden
kiinteistöjen osalta asemakaavan varsinaista sisältöä tai suunnitteluratkaisua ei muuteta
merkittävästi.

Kaavamuutosalueen maanomistajien kanssa tehdään maankäyttösopimukset.

MIKÄ ON SUUNNITTELUTILANNE JA SUUNNITTELUTARVE?

Valtakunnalliset alueidenkäyttötavoitteet: Valtakunnalliset alueidenkäyttötavoitteet ovat
osa maankäyttö- ja rakennuslain mukaista alueidenkäytön suunnittelujärjestelmää ja
ohjaavat maakuntien ja kuntien kaavoitusta.

Liite 2. Osallistumis- ja arviointisuunnitelma

Maakuntakaava: Alueella on voimassa Pohjois-Karjalan maakuntakaava 2040 (hyväksytty
2021). Laadittavana on maakuntakaavan 1. vaihe.

Yleiskaava: Alueella ei ole lainvoimaista yleiskaavaa.

Asemakaava: Suunnittelualueella ovat voimassa asemakaavat ”S-Market – Naumanen ja
Porokylän teollisuusalueen asemakaavamuutos” (hyväksytty 2009) sekä ”Porokylän 131
kaupunginosan osakorttelin 129 (Osuuskunta ItäMaito nyk. Maitosuomi)
asemakaavamuutos” (hyväksytty 2019).

Kuva 3. Alueella voimassa olevien asemakaavojen yhdistelmä.

Muu suunnittelutyön tausta-aineisto:

- Nurmeksen kulttuuriympäristöohjelma (1998). Nurmeksen kaupunki, Katri Nuutinen.
- Porokylän keskustan kehittämissuunnitelma (2002). Katri Nuutinen.

Tehtäviä lisäselvityksiä: Kaavamuutosalueen rakennuskannasta laaditaan
kulttuurihistoriallinen selvitys entisten meijerirakennusten osalta.

Liite 2. Osallistumis- ja arviointisuunnitelma

MITÄ VAIKUTUKSIA JA MITEN NIITÄ ARVIOIDAAN?

Vaikutusten arviointi perustuu aluetta koskeviin perustietoihin, laadittaviin selvityksiin,
maastokäynteihin, osallisilta saatavaan palautteeseen, lausuntoihin ja huomautuksiin.
Kaavan välittömiä ja välillisiä vaikutuksia selvitetään ja arvioidaan vuorovaikutuksessa
osallisten kanssa. Suunnittelulla on vaikutuksia mm. elinkeinoihin, maankäyttöön,
ympäristöön, virkistys- ja ulkoilualueisiin ja reitteihin, maisemaan, kulttuuriperintöön,
rakennettuun ympäristöön, liikenteeseen sekä ihmisten elinoloihin ja elinympäristöön.

KETKÄ OVAT OSALLISIA?

Osallisia ovat suunnittelualueen maanomistajat ja muut, joiden asumiseen, työntekoon tai
muihin oloihin kaava saattaa huomattavasti vaikuttaa. Osallisia ovat myös viranomaiset ja
yhteisöt, joiden toimialaa kaavoitus käsittelee.

Viranomaiset: Pohjois-Karjalan maakuntaliitto, Pohjois-Karjalan ELY-keskus, Pohjois-
Karjalan alueellinen vastuumuseo, Nurmeksen museo, Pohjois-Karjalan pelastuslaitos

Muut osalliset: Suunnittelualueen asukkaat ja naapurit, kiinteistöjen omistajat, alueella
toimivat yritykset, PKS Sähkönsiirto Oy, Nurmeksen Lämpö Oy, Nurmeksen Vesi Oy

MITEN JA MILLOIN VOI OSALLISTUA?

Tämä osallistumis- ja arviointisuunnitelma on yleisesti nähtävillä (14 vrk). Suunnitteluun
liittyviä huomautuksia ja mielipiteitä voi jättää koko kaavatyön ajan suullisesti tai
sähköpostitse suoraan suunnittelijalle sekä kirjallisena Nurmeksen kaupungin kirjaamoon
tai maankäyttöön.

Lähtöaineiston ja selvitysten pohjalta laaditaan asemakaavamuutosluonnos. Luonnos
asetetaan julkisesti nähtäville alustavan aikataulun mukaisesti alkusyksystä 2022.
Kaavaluonnoksesta järjestetään yleisötilaisuus. Nähtävillä oloaikana (30 vrk) luonnokseen
voi esittää mielipiteensä.

Saatujen mielipiteiden pohjalta luonnosta tarkistetaan ja täydennetään. Korjattu luonnos
työstetään kaavaehdotukseksi, joka asetetaan nähtäville loppuvuodesta 2022.
Kaavaehdotuksesta järjestetään yleisötilaisuus. Nähtävillä oloaikana (30 vrk) ehdotukseen
on mahdollista esittää muistutus kirjallisesti.

Luonnoksesta ja ehdotuksesta pyydetään lausunnot viranomaisilta ja yhteisöiltä.
Viranomaisneuvottelut järjestetään suunnittelutyön alussa ja ehdotusvaiheessa.
Luonnosvaiheen neuvottelu järjestetään tarvittaessa.

Kirjalliset mielipiteet ja muistutukset tulee toimittaa Nurmeksen kaupungin kirjaamoon
sähköpostilla: kirjaamo@nurmes.fi tai kirjeellä osoitteeseen: Nurmeksen kaupunki,
Kaupunkirakennepalvelut / maankäyttö, Kirkkokatu 14, 75500 Nurmes.

Liite 2. Osallistumis- ja arviointisuunnitelma

MITEN SUUNNITTELUSTA TIEDOTETAAN?

Asemakaavamuutoksen vireille tulosta on ilmoitettu vuoden 2022 Kaavoituskatsauksessa.
Osallistumis- ja arviointisuunnitelman, kaavaluonnoksen sekä kaavaehdotuksen nähtävillä
olosta tiedotetaan lehti-ilmoituksella Nurmeksen kaupungin virallisessa ilmoituslehdessä
(Ylä-Karjala) sekä kaupungin internet-sivuilla (www.nurmes.fi).

MISTÄ SAA TIETOA?

Nurmeksen kaupunki, Kaupunkirakennepalvelut / maankäyttö
Kirkkokatu 14, 75500 Nurmes.

Nestori Grönholm, suunnittelija
040 104 5753
nestori.gronholm@nurmes.fi

Juha Romppanen, ma. maankäyttösuunnittelija
040 104 5716
juha.romppanen@nurmes.fi

mailto:juha.romppanen@nurmes.fi

Liite 3. Asemakaavaluonnos, ote kaavakartasta

Liite 4. Asemakaavaluonnos, merkinnät ja -määräykset

Liite 4. Asemakaavaluonnos, merkinnät ja -määräykset

Liite 5. Toteutusluonnos

Liite 6. Tonttijako

Täydennetään ehdotusvaiheessa.

Liite 7. Kaavaluonnoksen palaute ja vastineet niihin

Täydennetään.

Liite 8. Kaavaehdotuksen muistutukset ja vastineet niihin

Täydennetään.

