
32 MUHOS
 Oulujokivarren eteläpuolen osayleiskaavan muutos ja laajennus

7 RAKENTAMISTAPAOHJEET

Ohjeiden tavoitteena on maisemanhoidon ja rakentamisen ohjaaminen, jotta pe-
rinteisen maisemakuvan arvokkaat piirteet voisivat säilyä. Näitä ohjeita tulisi nou-
dattaa myönnettäessä rakennus- ja poikkeuslupia suunnittelualueelle.

Rakentamistapaohjeita täydentävät viistohavainnekuvat, joissa osa-alueittain on
osoitettu uuden rakentamisen sijoittuminen. Viistohavainnekuvat, ks. liite 7.

7.1 Yleistä

Arvokkaassa viljelymaisemassa on rakentamisen tärkeää sulautua maisemaan
maiseman ehdoilla ja noudattaa kooltaan, muodoltaan, tyyliltään, rakennustaval-
taan, materiaalivalinnoiltaan ja väritykseltään perinteisiä tai alueella yleisesti käy-
tettyjä tapoja.

7.2 Rakentaminen metsän reunaan

- rakennukset tulee sijoittaa niin syvälle metsän puolelle, ettei reunapuustoa

tarvitse rikkoa

- autotalli ja muut aputilat tulee maaseudulla sijoittaa erilliseen talousrakennuk-
seen, joka on tarpeen piha-alueen muodostamiseksi

- rakennusten sijainti määritellään ilmansuuntien mukaan niin, että piha avautuu
mieluimmin etelä-länteen

MUHOS 33
Oulujokivarren eteläpuolen osayleiskaavan muutos ja laajennus

- rakennusten ja istutusten avulla rajataan selkeä avoimena pidettävä piha-alue;

rakennusten seinustalla piha-alueen reunoilla voidaan vaalia koristekasveja ja
–puita; muualla säilytetään metsäkasvillisuus

- reunavyöhykkeen puustoa karsitaan valon saamiseksi pihalle ja näkymien
avaamiseksi; puustoa tulee kuitenkin säästää suojaamaan pihaa peltoalueen
tuulilta sekä turvaamaan reunavyöhykkeen yhtenäisyys

- metsän reunan eteen rakennettaessa reunavyöhykettä laajennetaan istutusten
avulla ulottumaan kauemmaksi niin, että rakennusten eteen ja sivuille muodos-
tuu suojapuustoa.

7.3 Rakentaminen avoimelle alueelle

Avoimelle alueelle tapahtuva rakentaminen asettaa erittäin suuret laatuvaatimuk-
set suunnittelulle ja toteutukselle. Perinteisesti peltoalueella rakentamisalueet
muodostavat selkeästi rajattujen pihapiirien tiiviitä yksiköitä ja loppualue on viljel-
tyä.

- rakennukset sijoitetaan pihapiiriksi; autotalli ja muut aputilat tulee maaseudulla
sijoittaa erilliseen talousrakennukseen, joka on tarpeen piha-alueen muodos-
tamiseksi talousrakennus on avoimella alueella välttämätön piha-alueen suo-
jaamiseksi ja se on edullisinta sijoittaa suojaamaan pihaa pohjoispuolelta

- rakennuksilla ja istutuksilla rajataan selkeä avoimena pidettävä piha-alue ja
samalla muodostetaan selkeä rajaus avonaiseen peltoalueeseen nähden; istu-
tusten sijoittelussa hyödynnetään olemassa olevien metsiköiden ja puuistutus-
ten linjauksia niitä jatkamalla

34 MUHOS
 Oulujokivarren eteläpuolen osayleiskaavan muutos ja laajennus

- piha ympäröidään puu- ja pensasistutuksilla suojaamaan tuulilta ja liialta au-

ringon paahteelta; istutukset voidaan aluksi tehdä tiheämpänä, jotta niillä saa-
daan nopeasti aikaan suojavaikutus; tällaisia istutuksia pitää kuitenkin vähitel-
len harventaa, jotta kasveilla on niiden kasvaessa riittävästi kasvutilaa

- puuistutuksissa tulee käyttää seudulla luontaisesti esiintyviä lajeja

- avoin alue asettaa erittäin suuret vaatimukset arkkitehtuurille, ks. kohdat 7.4 -
7.8.

7.4 Rakentaminen rantatörmälle

Jyrkille rantatörmille ja rantatörmien juureen rakentaminen on kiellettyä.

Rakennukset sijoitetaan perinteen mukaisesti puuston katveeseen jonkin matkan
päähän joesta. Rakennuksilla muodostetaan pihapiiri siten, että päärakennuksen
”katujulkisivu” avautuu joelle, mieluiten pitkäsivu (Esim. Yrjänän pihapiirissä pää-
ty). Pihapiiri sen sijaan avautuu mantereelle päin. Rakennukset tulee maastouttaa
puuston avulla. Suojapuusto tulee muodostaa sekä joen että mantereen puolelle.

Rantamökin tai saunarakennuksen tulee piiloutua maisemaan mahdollisimman
hyvin. Kursuja tai ojia ei saa täyttää eikä niiden päälle saa rakentaa.

7.5 Rakentaminen meluisalle alueelle

Oheisen kuvan mukaisella tonttijärjestelyllä pihan melutaso on riittävän alhainen.
Mikäli käytetään muunlaista tonttijärjestelyä meluttomuus tulee varmentaa raken-
nuslupavaiheessa.

MUHOS 35
Oulujokivarren eteläpuolen osayleiskaavan muutos ja laajennus

7.6 Asuinrakennukset

- asuinrakennukset saavat olla korkeintaan kaksikerroksisia siten, että yläker-

taan on sijoitettu korkeintaan 2/3 alemman kerroksen kerrosalasta
- sekä asuin- että talousrakennusten tulee olla harjakattoisia, kattokaltevuudel-

taan 1:1,5 - 1:3

- rakennusten tulee olla räystäällisiä; ns. päätykolmioita ei saa rakentaa
- rakennusten julkisivumateriaalina tulisi käyttää puuta; suositeltavin julkisivun

verhoustapa on pystysuora lomalaudoitus
- rakennusten tulee olla pohjaratkaisultaan yksinkertaisia, mieluiten suorakai-

teen muotoisia; suorakaidetta voidaan täydentää pihan puolelle sijoittuvalla
kuistilla; L-tyyppiset pohjaratkaisut eivät ole suositeltavia

- rakennuksen suhteissa paras lopputulos saavutetaan noudattamalla perintei-
sen rakentamisen suhteita, samoin rakennuksen runkosyvyydessä tulee nou-
dattaa perinteistä rakentamista eli välttää leveitä runkosyvyyksiä, runkosyvyy-
deksi suositellaan noin 8 m

- ikkunoissa laajoja jakamattomia lasipintoja tuuletusluukkuineen tulee välttää

7.7 Loma-asunnot

- loma-asunnot saavat olla korkeintaan yksikerroksisia
- sekä pää- että talousrakennusten tulee olla harjakattoisia, kattokaltevuudel-

taan 1:1,5 - 1:3
- rakennusten tulee olla räystäällisiä; ns. päätykolmioita ei saa rakentaa
- rakennusten julkisivumateriaalina tulee käyttää puuta; suositeltavin julkisivun

verhoustapa on pystysuora lomalaudoitus; kattomateriaalina on suositeltavin
tumma huopakate tai kiiltämätön pinnoitettu tumma peltikate

- rakennusten tulee olla pohjaratkaisultaan yksinkertaisia, mieluiten suorakai-
teen muotoisia; suorakaidetta voidaan täydentää pihan puolelle sijoittuvalla
kuistilla; L-tyyppiset pohjaratkaisut eivät ole suositeltavia

36 MUHOS
 Oulujokivarren eteläpuolen osayleiskaavan muutos ja laajennus

7.8 Asuinrakennusten laajentamistapoja

Rakennusten laajennusten tulee tapahtua noudattaen alkuperäisen rakennuksen
piirteitä (kattokulma, pintamateriaalit, värit, ovi- ja ikkunatyypit). Seuraavassa on
esitetty suositeltavia tapoja rakennusten laajentamiseksi.

- mikäli tontilla on tilaa, suositeltavin laajennustapa on jatkaa rakennusta harjan
suunnassa

- eräs mahdollisuus on rakentaa uusi laajennusosa vanhan rakennuksen vie-

reen, nurkasta jatkettu, laajennusosa yksikerroksinen, valonsaanti päädystä
säilyy

- matala tai korkeampi laajennusosa pitkällä sivulla pihan puolella, laajennus
massaltaan päärakennusta pienempi

- nivelosaa käytetään, mikäli huonejärjestys estää suoran liitoksen

- korottaminen ja kattomuodon tarkistus, ullakkotilasta asuintilaa, vanhassa ym-
päristössä usein suositeltava tapa

Peruskorjauksien yhteydessä vaihdettaessa vanhoja rakennusosia uusiin tulisi
rakennusosien, esim. ovien ja ikkunoiden olla tehdyt vanhan mallin mukaan.

MUHOS 37
Oulujokivarren eteläpuolen osayleiskaavan muutos ja laajennus

7.9 Täydentävä uudisrakentaminen

- vanhan asuinrakennuksen läheisyyteen tuleva uudisrakennus on hyvä sijoittaa
täydentämään olemassa olevaa suljettua tai puoliavointa pihapiiriä

- pihapiirissä olevan huonokuntoisen ja käytöstä poistuneen piharakennuksen
paikalle voidaan sijoittaa uudisrakennus; pihapiirin muut rakennukset ja istu-
tukset kannattaa säilyttää piha-alueen suojaamiseksi

- ennen uudisrakentamista tulisi aina selvittää mahdollisuudet uusien tilantar-
peiden tyydyttämiseen rakennusten sisäisin muutoksin

7.10 Täydennys- ja korjausrakentaminen kulttuurikohteiden yhteydessä

Uudet rakennuspaikat kulttuurihistoriallisesti arvokkaissa ympäristöissä tulee alis-
taa kokonaisuuteen. Tämä tarkoittaa sitä, että uudet asuinrakennukset maalataan
tummanpunaisiksi kuten piharakennukset, jolloin vanhat päärakennukset säilyttä-
vät keskeisen asemansa maisemassa.

Vanhoja arvokkaita rakennuksia korjatessa tulee ottaa lähtökohdaksi olemassa oleva
rakennus ja sen arvokkaat piirteet. Korjaustoimenpiteissä tulee olla ensisijalla entis-
täminen ja korjaustoimenpiteissä tulee ottaa mallia vanhasta rakennuksesta sen
yksityiskohtia myöten (verhouslauta, ikkunat, ovet, listat, räystäät, portaat, kaiteet
jne).

7.11 Korvaava rakentaminen kulttuurikohteiden yhteydessä

Korvaava rakentaminen voi tulla kysymykseen paikallisesti kulttuurihistoriallisesti
arvokkaissa rakennuskohteissa, joita ei ole kaavakarttaan merkitty.

Varsinkin maisemassa laajalle näkyvissä pihapiireissä rakennusten korvaamises-
sa uudisrakennuksilla tulee tarkasti vaalia alkuperäisen rakennuksen arvoja. Kor-
vausrakentamisessa tulee uuden rakennuksen olla massaltaan, suhteiltaan, jul-
kisivumateriaaleiltaan, väritykseltään, kattomuodoltaan ja –kaltevuudeltaan van-
han rakennuksen mukainen. Samoin ikkunoiden sijoitusperiaatteen tulisi olla al-
kuperäisen rakennuksen mukainen, kuten myös kuistien sijoittelun.

38 MUHOS
 Oulujokivarren eteläpuolen osayleiskaavan muutos ja laajennus

7.12 Väritys

Väritysohjeet päärakennuksille

Näitä väritysohjeita suositellaan noudatettaviksi uudisrakentamisen ja vanhojen
rakennusten kunnostuksen yhteydessä.

a Seinät
Puuseinät

- suositeltavin vaihtoehto on perinteinen punamulta tai keltamulta
- myös muut vaaleat värisävyt ovat mahdollisia; liian kirkkaita ja tummia värejä

tulee välttää

Tiiliseinät

- tiiliä julkisivuissa saa käyttää vain metsäisillä rakennuspaikoilla, joilla rakennus
ei maisemassa näy kauas, sielläkin suositeltavampaa on puun käyttö

b Täytevärit
Täytevärinä tulee käyttää pelkästään valkoista tai seinän värisävyyn taitettua hy-
vin vaaleaa sävyä.

c,d,e Korosteväri, katto, sokkeli
Korosteväri, sekä katon ja sokkelin väri voidaan valita vapaasti ottaen kuitenkin
huomioon, että värit soveltuvat kokonaisuuteen. Liian räikeitä värejä ja liian suuria
kontrasteja seinän värin kanssa tulee välttää. Peltikatot tulee olla kiiltämättömiä ja
pinnoitettuja.

Väritysohjeet mökeille ja saunarakennuksille
Mökkien värisävyjä valittaessa tärkein kriteeri on mökin mahdollisimman hyvä
maastoutuminen maisemaan. Tällöin parasta on valita julkisivuväriksi joko puna-
multa tai muita tummia värisävyjä kuten tumman ruskea ja tumman harmaa. Kirk-
kaita värisävyjä tulee välttää. Katon materiaalina on suositeltavin tumma huopa-
kate tai kiiltämätön pinnoitettu tumma peltikate.

MUHOS 39
Oulujokivarren eteläpuolen osayleiskaavan muutos ja laajennus

7.13 Korjausohjeet jälleenrakennuskauden rakennuksille

Kate
Väriksi parhaiten sopivat tummat sävyt esim. musta ja tummanharmaa, myös pu-
nainen huopa- tai tiilikatto sopii vaaleiksi maalattuihin taloihin. Varottava on räikei-
tä vaaleita sävyjä ja kirkasta maalaamatonta peltiä.

Räystäslaudoitukset
Uudistettaessa on räystäslaudoitukset erittäin tärkeää tehdä tarkasti entisten kal-
taisiksi.

Räystäskourut ja syöksytorvet
Räystäskourujen ja syöksytorvien tulisi yleensä olla ratkaisultaan mahdollisimman
huomaamattomia, esim. sävyltään seinän värisiä.

Ulkoseinäverhous
Julkisivu tulisi pyrkiä verhoamaan yksityiskohtia myöten alkuperäisen tyyppisellä
puuverhouksella. Laajennusosan verhoaminen eri materiaalilla sekä laudoituksen
suunnan ja värin muuttaminen julkisivun eri osissa ovat jälleenrakennuskauden
taloihin sopimattomia.

Lisälämmöneristys
Suositeltavinta on tehdä lisälämmöneristys rakennuksen sisäpuolelle. Ulkopuoli-
sen lisäeristyksen yhteydessä tulee ikkuna- ja ovikarmit siirtää alkuperäiseen ta-
paan lähelle julkisivupinnan tasoa, samoin räystäät tulee jatkaa sopusuhtaisuu-
den säilyttämiseksi. Ulkopuolinen lisäeristys tulee tehdä koko julkisivun korkeu-
delta.

Ulkoseinämaalaus
Uusintamaalauksessa tulisi kunnioittaa alkuperäisiä väritysperiaatteita ja ottaa
lisäksi huomioon ympäristön rakennuksissa käytetyt värit. Seinäväriksi tulisi valita
puna- tai keltamulta tai muita maalityyppejä käytettäessä taitettu rauhallinen vaa-
lea väri. Nurkka-, räystäs- ja ikkunalistat tulisi olla puna- ja keltamullan yhteydes-
sä valkoisia ja muulloin joko muun julkisivun väriin, sitä hieman tummemmaksi tai
vaaleammaksi tai valkoisiksi.

Ikkunat
Ikkunoiden tulee olla mitoiltaan ja puitejaoltaan mahdollisimman tarkasti alkupe-
räisen mukaiset ja ainakin talon rakentamisajan yleistä tyyliä noudattavat.

Sokkeli
Sokkelin tulisi mieluiten olla maalaamaton ja maalattunakin mieluiten harmaa.

(Lähde: Kantola Helena, Niskala Eino. Perusparannuksen mallisuunnitelmia. Jäl-
leenrakennuskauden pientalot. Rakentajain Kustannus Oy, Helsinki 1981.)

7.14 Maa- ja metsätalouskäyttöön tarkoitetut rakennukset

Maa- ja metsätalouskäyttöön tarkoitetut rakennukset tulee ensisijaisesti sijoittaa
olemassa olevien pihapiirien tai metsäsaarekkeiden tuntumaan. Maa- ja metsäta-
louskäyttöön tarkoitettujen rakennusten rakentamisessa avonaiselle peltoalueelle
tulee erityisesti ottaa huomioon se etteivät ne katkaise tärkeitä näkymiä sekä se
että ne sopivat vanhaan arvokkaaseen kulttuurimaisemaan. Rakennusten tulee
avonaisessa maisemassa olla puuverhoiltuja ja harjakattoisia.

40 MUHOS
 Oulujokivarren eteläpuolen osayleiskaavan muutos ja laajennus

7.15 Aitaaminen

Piha-alueiden aitaamista ei suositella.
Mikäli rakennuspaikan ympärille rakennetaan aita, sen tulee materiaaliltaan, kor-
keudeltaan ja muulta ulkoasultaan soveltua ympäristöön.

7.16 Asuntotiet

Tieyhteydet uusille rakennuspaikoille tulee järjestää niin, että käytetään mahdolli-
simman paljon hyödyksi olemassa olevia asuntoteitä ja olemassa olevia liittymiä.
Myös rakennettavaa uutta kevyen liikenteen reittiä maantien varressa voidaan
käyttää tonteille ajamiseen, jos tällöin vältytään uuden liittymän rakentamiselta.

Tieyhteydet rakennuspaikoille avoimessa peltomaisemassa tulee linjata niin, että
tiet kulkevat noudatellen mahdollisimman pitkälle jo olemassa olevien rakennus-
paikkojen reunoja, esim. puuriviä tai pensasaitaa, jolloin uusi tielinjaus ei riko ar-
vokasta avonaista peltomaisemaa.

