

RUNKOTIE

Korjaus- ja rakentamistapaohjeet

Liittyy asemakaavaan Runkotie 03/006

17.8.2018

RAKENNUSTEN KORJAUS- JA RAKENTAMISTAPAOHJEET – RUNKOTIE

RAKENNUSALUE

Alueen rakennuskanta koostuu pääasiassa 1950–1960 –lukujen asuinrakennuksista. Muutamia asuinrakennuksia on rakennettu 1970-luvulla ja 2010-luvulla. Suurin osa asuinrakennuksista on rakennettu vuosien 1954–1969 välillä.

Asuinalue on mainittu Kouvolan rakennetun ympäristön inventoinnissa esimerkkinä Otto I. Meurmanin sodanjälkeisten kaavojen luomasta laadukkaasta pientalomiljööstä. Alueen hahmo on pysynyt 1950-luvun asemakaavojen ja vuoden 1954 yleiskaavan mukaisena. Inventoinnissa erilliskohteina on mainittu Pilvitien ja Versotien välissä sijaitsevista rivitaloista kolme eteläisintä, joista kahdessa rivitalossa on puujulkisivut ja yhdessä rivitalossa on rapatut julkisivut. Näiden rivitalojen suunnittelijana on toiminut kouvolaalainen rakennusmestari Kaarlo Ritvola vuonna 1954. Ritvolan suunnitteleminen rivitalojen korjausten lähtökohtana on rakennusten alkuperäisten ominaispiirteiden ja rakennusosien säilyttäminen. Korjaukset tulee tehdä hienovaraisesti, rakennuksen kulttuurihistoriallisia ja rakennustaiteellisia arvoja vaalien.

Alueen tyypillinen rakennus on yksi tai puolitoistakerroksinen talo, joka on julkisivuiltaan lautaverhoiltu, tiilipintainen tai rapattu. Rakennukset ovat pääosin harjakattoisia, lapekattoisia suorakulmaisia perusmuotoja, joita on myös osittain liitetty toisiinsa.

Kuva 1. Korjaus- ja rakennustapaohjeen alue on merkitty punaisella.

KORJAUKSEN JA UUDISRAKENTAMISEN PERIAATTEITA

Tontin haltijaa tai hänen pääsuunnittelijaansa kehoitetaan ennen peruskorjauksen, laajennuksen uudisrakennuksen suunnittelun aloittamista olemaan yhteydessä rakennusvalvontaan. Rakennusvalvonnan kanssa selvitetään tonttia koskevat asemakaavamääräykset, nämä ohjeet ja muut huomioon otettavat seikat kuten palomääräykset.

Näissä annetaan ohjeita Runkotien alueen omatoimisille korjaajille sekä mahdollisten uudisrakennusten, laajennusten tai piharakennusten suunnittelijoille sekä rakennusluvan hakijoille. Ohjeiden tarkoituksena on edistää Runkotien alueen ainutlaatuisen luonteen säilyminen mahdollisimman hyvin.

RAKENNUSLUPA

Rakennuslupia myönnettäessä on kiinnitettävä erityistä huomiota siihen, että rakennuskannan säilymistä edistetään ja niiden laajennukset rakennetaan siten, että ne ovat sopusoinnussa ympäristön rakennusten kanssa, julkisivun rakennusaineen, mittasuhteiden, rakennuksen massoittelun, pintojen ja värityksen suhteen. Asemakaavassa on määrätty asuinrakennusten harjansuunta. Mikäli rakennusten harjansuuntaa ei ole osoitettu asemakaavassa, on rakennuksen harjan suunta tehtävä ympäristöönsä sopivaan suuntaan, jolla eheytetään yhtenäistä katunäkymää. Tonttien rakennusten kerrosluvut ja rakennustehokkuudet ovat osoitettu asemakaavassa. Tällä tavoin taataan alueelle kortteleittain yhtenäinen ilme katualueilta nähtynä. Tontille määrätty rakennusala mahdollistaa rakennuksen laajentamisen asemakaavan osoittamassa laajuudessa.

Rakennus-/toimenpidelupaa edellyttävät ainakin:

- laajennukset
- uudet rakennukset ja rakennelmat
- käyttötarkoituksen muutokset, esim. uudet märkätilat
- julkisivun, katon ja ikkunoiden materiaali- ja värimuutokset
- uudet julkisivulasitukset tai katokset
- kantavien rakenteiden muutokset
- piharakennusten purku ja rakentaminen

Kuva 2. Peltomiehentien ja Pilvitien risteys – maaliskuu 2018.

KUNTOARVIO

Rakennusten kunto tulisi kartoittaa ennen suuria investointipäätöksiä. Oikein ajoitettu ja realistinen korjaussuunnitelma helpottaa talousarvion suunnittelua ja mahdollistaa esim. rakennusluvian hakemisen kerralla koko korjaus- ja laajennustyölle. Tontin haltijan tulisi ottaa suunnitelmassaan huomioon myös tulevaisuuden mahdolliset laajennustarpeet, esim. työtilan, piha- ja puuvaraston tai autosuojan tarve. Tärkeintä on aloittaa korjaustyö laittamalla perusasiat kuntoon: mahdolliset kosteusvauriot tulee kartoittaa ja korjata, vanhentuneet viemäri-, vesijohto- ja sähköjohdotukset ajanmukaistaa sekä estää kosteuden kulku maaperästä rakenteseen.

Kuva 3. Pilvitieltä Versotielle päin – maaliskuu 2018.

RAKENTEET JA TALOTEKNIikka

Mikäli rakennuksen kantavia rakenteita muutetaan esim. purkamalla jäykistävä tai kantava seinä pois sisätilamuutosten vuoksi, tulee korjaussuunnitteluun ottaa mukaan asiantunteva rakennesuunnittelija. Kantavien rakenteiden muutoksille tulee hakea rakennusvalvontaviranomaisen lupaa. Samoin tulee menetellä, jos lisätään tai uusitaan salaojajärjestelmä perustusten kuivattamiseksi. Kaivutöiden yhteydessä on tärkeää ottaa huomioon työturvallisuus, koska väärillä työmenetelmillä voidaan aiheuttaa kellarinseinän kaatumisvaara. Hyvä periaate on noudattaa laajennuksen rakennetyypeissä ja materiaalivalinnoissa alkuperäistä rakennustapaa.

Talotekniikkaa uudistettaessa tulevat suunnitelmat ja asennus teettää alan asiantuntijoilla. Talotekniikkaa asennettaessa on huomioitava, etteivät ne mm. äänellään häiritse naapurustoa eikä laitteita asenneta isoina kentinä tai kadunpuoleisille julkisivuille.

Kuva 4. Runkotien alkupää – maaliskuu 2018.

LISÄLÄMMÖNERISTYSTY

Rakennuksen lämpöaloudelliset ja muut tekniset parannukset eivät saa muuttaa merkittävästi rakennuksen mittasuhteita. Periaatteessa toimivaa ja tervettä rakennetta ei tulisi muuttaa. Korjaustoimenpiteillä saatetaan aiheuttaa kosteustekninen muutos vanhaan rakenteeseen ja mahdollisesti myös vahingoittaa sitä. Mikäli rakennusta halutaan eristää lisää, tulee rakennesuunnittelijan olla mukana kosteusteknisesti oikean rakenteen valinnassa.

Mikäli lisälämmöneristyskerros halutaan sijoittaa rakennuksen rungon ulkopuolelle, tulee rakennuskohtaisesti harkita, pääsuunnittelijan ja rakennusvalvontaviranomaisen kanssa, miten uudet rakennekerrokset vaikuttavat rakennuksen arkkitehtuuriin ja mittasuhteisiin. Syvennykseen jäävät vanhat ikkunat, ovet ja sokkelit sekä lyhentyneet räystäät poikkeavat jälleenrakennuskauden rakennustavasta. Mikäli alkuperäisen rakennuksen uudet rakennekerrokset ylittävät noin 100 mm, ikkunoiden, ulko-ovien ja sokkelien asemaa sekä räystäiden pituutta on muutettava siten että niiden uudet asemat noudattavat jälleenrakennuskauden mittasuhteita.

Kuva 5. Kuvassa on esitetty vanhan rakennuksen (rakentamistavasta riippuen) keskimääräiset energiahukat, miten ne jakautuvat erilaisista rakennuksen osien luovuttamista energiahukista ja rakennuksen käytöstä eli asumisesta. Uusissa lähes nollaenergiataloissa prosentit ovat erilaiset. Samalla on esitetty rakennukseen tulevat lämmitykseen liittyvät energiat, joita tulee eri lähteistä.

Lisäeristäminen, ikkunan / ulko-ovien vaihdot kannattaa tarkoin harkita mitä ao. rakennusosan vaihtaminen kannattaa. Rakennusosien tiivistäminen usein riittää, jotta saadaan säästettyä energiaa. Pelkkien ikkunoiden ja ulko-ovien vaihdolla voi parantaa muutaman prosentin ikkunoiden ja ulko-ovien kautta menevää energiahukkaa – joten kokonaisenergiահukassa näihin rakennusosiin käytetty kustannus ei maksa itseään takaisin. Siksi kannattaa nykyiset ikkunat ja ulko-ovet kunnostaa ja varsinkin tiivistää.

Esimerkkiprozenttilaskelma: energiasäästö 20 % ikkunoiden vaihdolla eli säästetään viidestätoista prosentista (15 %) kaksikymmentä prosenttia (20 %) kokonaislämmityskuluista. Lämmityskuluista säästyy siis 3 % ja tämä säästyy tulevasta lämmitysenergiasta (75 %). Uusista ikkunoista karkaa edelleen energiaa 12 %.

SOKKELIT JA KELLARIN SEINÄT

Sokkelit ja kellarin seinät osineen ovat yleensä joko maalaamatonta tai maalattua betonia tai harkkoa. Sokkelit ja kellarinseinät voivat olla myös ohutslammattu tai rapattuja ja tasoitettuja, jotka on maalattu. Rakennusten betonisokkeleissa ja betonisissa kellarinseinissä voi myös olla vaakalauttamuottikuviot näkyvissä. Pidemmälle työstetyt sokkelit ovat uritettua betonia ja ne voivat olla maalattuja. Sokkelien ja kellariseinien kivirouhepinnoite pitää valita aikakauteen sopivaksi väreineen ja kivikokoostumuksineen.

Korjattaessa tai uusittaessa tällaiset aikakaudelle kuulumattomat rakennusosat poistetaan ja rakennetaan aikakaudelle sopivalla tavalla, katso edellä olevaa sokkeliosaa.

Kuva 6. Runkotien ja Versotien risteys – maaliskuu 2018.

Kuva 7. Latvapolku – maaliskuu 2018.

Kuva 8. Oksatie – maaliskuu 2018.

JULKISIVUT

Alueen tonttien päärakennusten julkisivut ovat lautavuorattuja ja rapattuja – julkisivupinnat ovat maalattuja. Julkisivuilla on käytetty myös puhtaaksimuurattua tiiltä, joissakin rakennuksissa puhtaaksimuuratut tiilijulkisivut ovat maalattu.

Kuva 9. Laajennuksissa noudatetaan samaa pinnoittamisrakentamistapaa ja rakennemateriaalia. 1950- ja 1960-luvun rintamamiestalo-tyyppisten rakennusten, myös yksikerroksiset lautavuorattujen rakennusten, julkisivujen jakamista kentiin ei suositeta, mikäli alkuperäisessä toteutuksessa ei kenttäjakoa ole ollut. Uusia, alueen rakennuskauden rakennuksille vieraita koristeaiheita ei saa lisätä. Rakennuksen julkisivun jakaminen kentiin tekee rakennuksesta myös levottoman näköisen, koska asuinrakennusten massat ovat kuitenkin pieniä.

Nykyisten rakennusten alkuperäiset julkisivut ovat rakennettu höylätyistä puupaneeleista, joista kuvassa 10 on muutamia esimerkkejä. 1950-luvulla ja 1960-luvun alkupuolella arvostettiin höylättyä lautapintaa ja samalla saatiin vaaleille väreille hyvä kestävä sileä pinta – kun pohjatyöt maalauksineen tehtiin oikein. Vuoden 1960-luvun lopulla ja sen jälkeen sahapintainen julkisivulauta sai jalansijaa, myös maalin valmistajat huomasivat, että sahapintaan saadaan menemään enemmän maalia ja samalla tuotetta myytiin enemmän. Tummissa väreissä lika ja rosoinen pinta ei erotu niin helposti. Vaaleilla väreillä sahapinta korostaa juuri näitä sahalaudan huonoja puolia ja rakennuksesta tulee silloin sen näköinen, että lauta tarvitsee jatkuvasti uuden maalauksen, jotta ao. virheet saadaan poistettua. Hienosahatussa laudassa pitää olla tarkka myös oksaisuuden ja vaaleiden värien kanssa. Julkisivupaneeleissa ei käytetty maksimissaan kuin noin 125 mm levyistä paneelilautaa. Tiilirakenteisiin liittyessä lautaa tai paneelia käytettiin mieluiten tiilen korkuisena saumoineen eli noin 90 mm tai sen alle levyistä lautaa/paneelia, jotta lauta/paneeli ei näyttäisi raskaammalta rakenteelta kuin tiilirakenne. 1960-luvun loppupuolella käytettiin myös lomalaudoitusta ja vinoponttilaudoitusta pystyyn asennettuna.

Kuva 10. Kuvassa on 1950- ja 1960-luvulla käytettyjä julkisivupaneeli- ja laudoitusmalleja. Merkinnällä: **a** = vinovuorilaudoitus, **b** = vaakaponttilaudoitus/keilapontti – täysipontti, **c** = limilaudoitus, **d** = vaakapuoliponttilaudoitus/puoliponttikeilalaudoitus, **e** = vinoponttilaudoitus – täysipontti, **f** = lomalaudoitus

Osa rakennuksista on pinnoitettu mineriittilevyllä kolauksineen ja listoineen. Mikäli mineriittilevyypinnat halutaan purkaa ja julkisivut uudistaa, niin lähtökohtana on palauttaa alkuperäisen puulaudoituksen käyttö – mikäli se on mahdollista – malliltaan, muodoltaan, mitoiltaan ja väreiltään. Mineriittilevyjen purku osineen tehdään aina viranomaisten ohjeita noudattaen.

IKKUNAT

Ikkunat ovat olennainen osa rakennuksen julkisivusomittelua ja niiden mahdolliselle muuttamiselle tulee haakea rakennusvalvontaviranomaisen lupa. Alueen ikkunat ovat pääsääntöisesti olleet suorakaiteen muotoisia, jakamattomia ja eritavoin jaettuja ikkunoita. Ikkunoissa on tuuletusikkunoita, ei tuuletusluukkuja. Vanhat alkuperäiset, korjatut ja tiivistetyt ikkunat ovat toimivia ja sopivat hyvin ulkonäöltään kevyempinä rakennusten ulkoarkkitehtuuriin.

Rapatuissa ja tiilissä ulkoseinissä ikkunat on alun perin sijoitettu seinärakenteen sisäpintaan. Ikkunoissa ei ole puisia pielerakenteita. Ikkunasyvennykset ovat rapattu sileiksi ja ne ulottuvat karmiin saakka tai puhtaalle tiilelle jätetyt ikkunasmyygien liittymät ovat tehty ikkunoihin sopivalla kevyillä listoilla. Sileä rappaus muodostaa ikkunalle kehykset, kääntyen noin 2 cm julkisivupinnalle.

Puurunkoisissa, rapatuissa, rakennuksissa mm. rivitalo korttelissa 3088, ikkunoiden kehyksenä ovat julkisivusta ulos tulevat kehysrimat, joilla on hoidettu myös ikkunoiden pielet eli smyygit. Korjaustoimenpiteissä alkuperäiset ikkunan kehysrimoitukset on palautettava mitoiltaan ja malliltaan takaisin – sama kehysrimoitus koskee myös ulko-ovia.

Mikäli ikkunoita uusitaan, tulee ne uusia vanhan ikkunamallin mukaisesti niin, että uuden ikkunan materiaali, puite- ja karmijako, yksityiskohdat, muoto, väri sekä malli ovat samat kuin alkuperäisen ikkunan. Uusien ikkunoiden puitteiden yms. rakenteiden mittasuhteet eivät saa olla paksumpia/leveämpiä kuin vanhojen ikkunoiden. Sisään–ulos – aukeavat ikkunat voidaan muuttaa sisään–sisään aukeaviksi alkuperäisen ikkunan mitoitusta ja yksityiskohtia noudattaen. Alkuperäistä heloitusta ei voida tässä tapauksessa säilyttää. Tuuletusluukut ja ikkunajakojen teko ikkunaruudun pintaan eivät sen sijaan ole sallittuja, ne eivät kuulu jälleenrakentamiskauden ikkunoihin. Rakennuksissa ja rakennelmissa ei sallita ikkunakehys- ja nurkkalautojen koristeleikkauksia, koska ne poikkeavat 1950-luvun ja sitä myöhemmistä rakennustavoista.

Kuva 11. Kuvassa yläpuolella olevat ikkunat ovat tyypillisiä 1950- ja 1960-luvun ikkunoita kehyslautoineen – ikkunakoot vaihtelevat. Kuvan alapuolella olevat ikkunat (punainen X merkityt), vaikka niissä olisikin säilytetty osa vanhan ikkunan osista, eivät mm. liity jakotyypeiltään, koristeellisilta kehyslautoiltaan, paksujen puitteiden osalta edellä mainittujen vuosilukujen ikkunatyyppeihin. Ikkunamuutoksissa on huomioitava, että huonetilan ikkunan lasipinta-alan on oltava vähintään 10 % lattiapinta-alasta, jotta ikkunoiden takana oleva tila voi olla huone. Ristikot, paksummat karmit/puitteet ja tuuletusluukut vähentävät itse ikkunan lasipinta-alaa.

ULKO-OVET

Vanhat alkuperäiset ulko-ovet kannattaa kunnostaa ja korjata. Mikäli ulko-ovet joudutaan uusimaan, niin ulko-ovet kannattaa tehdä vanhan ovimallin mukaan – mielellään massiivipuusta eikä levypintaisina. Oviin suositellaan suorakaiteen muotoista lasiaukkoa.

Katso korttelin 3088 rivitalorakennuksen ulko-ovien kehysrimojen toimenpiteistä ohjeet, otsikosta IKKUNAT ao. kohtaa.

Kuva 12. 1950-luvun asuinrakennusten ulko-ovet ovat olleet yleensä yksinkertaisia laudoitettuja umpiovia. Kuistien yhteydessä käytettiin paljon myös ikkunallisia ovia. Ovi on usein peittomaalattu ruskeapintainen tai ovi on lakattu.

Kuva 13. 1960-luvulla ulko-oviin tuli erikokoisia ikkunoita ja oviin tuli potkupellit. Ovi oli usein lakattu ja potkupelti oli terästä, jota ei pinnoitettu.

Kuva 14. Kuvassa on esitetty joitakin ulko-ovia, jotka eivät sovellu kaava-alueen arkkitehtuuriin. Uusien ovien levymäinen ja uritettupinta on materiaalina vieras ja tyyllisesti ne ovat usein liian moderneja tai ristikkoikkunoineen tekovanhoja.

VESIKATTO JA RÄYSTÄÄT

Rakennuksissa tulee säilyttää nykyiset kattomuodot ja katon harjasuunnat. Päärakennuksen muutoksissa ja laajennuksissa kattojen kaltevuus on sama, kuin kohteen nykyisen päärakennuksen kattokaltevuus. Pihapuolen laajennuksissa (ei tienpuoleisella osalla) sallitaan nykyiseen kattokaltevuuteen soveltuva uusi kattokaltevuus. Suositeltavimmat katemateriaalit ovat alkuperäisten katemateriaalien mukaisesti bitumikermi (ei palahuopakatetta), konesaumattupelti (ei pystysauma-/lukkosaumakatetta) tai savi-/betonitiilikate. Muototeräskatetta eikä profiilipeltikatetta ei suositella, koska niitä ei ole käytetty 1950- ja 1960-luvun rakennuksissa, joten nykyiset katteetkin – korjauksien yhteydessä – pyritään palauttamaan alkuperäisen kauden katemateriaalille. Katteeseen liittyvät uudet ja vanhat osat – mm. lumiesteet, lapetikkaat, kattosillat, iv-päätelaitteet osineen – maalataan katteen väriin.

Kuva 15. Alueella käytettäviä katemateriaaleja: **1** konesaumattupelti, **2** bitumikermi, **3** kolmiorimakate (bitumikermikate) ja **4** savi-/betonitiilikate. Katteenväri vaihtoehdot ovat musta, punainen, savitiilenpunainen, harmaa, tummanharmaa, ruskea ja tummanruskea.

Kuva 16. Katemateriaalit, joita ei suositella: **1** pystysauma-/lukkosaumakatteen, **2** teräsprofiilikatteen, **3** profiilipeltikatteen ja **4** palahuopakatteen.

Räystäissä tulee noudattaa rakennuksen alkuperäistä räystäsmallia. Räystäiden pituus on oltava sama kuin nykyinen/alkuperäinen räystä. Räystäät on rakennettava nykyisen/alkuperäisen mukaisesti – pääsääntöisesti avoräystäisiksi. Mikäli rakennuksen nykyistä julkisivuverhousta muutetaan – mm. lisäeristämisen, julkisivulaudoituksen muutos tuuletusrakokoolauksineen – tulee harkita räystäiden nykyisten mittasuhteet ja arkkitehtuuri säilyisivät – katso kohta *LISÄLÄMMÖNERISTYS*.

Piiput osineen ovat osa julkisivun ja rakennuksen kokonaiskuvaa. Piiput ovat syytä säilyttää ja tarvittaessa kunnostaa, myös uusien käyttötarkoitusten varalle. Piiput osineen maalataan katteen väriin.

Vesikatteen muutoksen yhteydessä nykyisten piippujen korotuksista on huomioitava rakennuksen valmistusvuoden ohjeet nykyisten piippujen korkeuksista ja voimassa olevien palomääräyksiä ohjeet siten, että nykyisen piipun mahdollinen korotus ei muuta rakennuksen piipun mittasuhteita tarpeettoman korkeaksi – varsinkin lappeilla olevat piiput. Uudisrakennusten savupiippukorkeudet tehdään nykyisten palomääräysten mukaisesti.

Kuva 17. Tässä kuvassa on 1950- ja 1960-luvulla käytetty savupiipun sijoitusohje vesikatolla. Kuvassa on RT 898.12 ohjekortissa esitetty savupiipun korkeus harjalla ja lappeella – ohjekortti on vuodelta 1950. Syttymätön kate esim. metallilevy-, tiili- ja huopakate, jolloin piipun korkeus oli oltava vähintään harjalla 500 mm ja lappeella 1000 mm. Nykyiset palomääräykset ovat muuttuneet ja korjaus-/muutosrakentamisessa on oltava yhteydessä rakennustarkastukseen ja paloviranomaiseen, jotta piipunpituudesta saadaan riittävä ja rakennuksen arkkitehtuuri voidaan säilyttää.

Yksikerroksisissa 1960-luvun matalamallisissa loivissa vesikatto rakennuksissa räystäät ovat tehty kattoristik-
koon liittyvien räystääspiirujen harvalaudoituksilla, jolloin katoista muodostuu harjahelmakattoja tai lapehelma-
kattoja. Joissakin 1960-luvun rakennuksissa on helmakattojen päätyosat tehty alkuperäisesti peiterimalauta-
laudoituksella, joka tulee säilyttää. Uusittaessa näitä päätyjä, peiterimalaudoitusta pitää rakentaa samanlaisena,
kuin alkuperäinen peiterimalaudoitusta on ollut, myös materiaaleineen ja mittasuhteiltaan. Helmakattojen pääty-
osia on tehty myös mm. vaakalaudoituksella, mineriittilevyllä, konesaumattuna.

Runkotien alueelle luonteenomaisin kattomalli on harjakatto. Alueelle on 50-60 -lukujen jälkeen rakennettu
taloja, joissa on alueen alkuperäisestä rakennuskannasta poiketen mm. pulpetti-, tasa-, aumakattoja ja mur-
rettuja harjakattoja. Alueen luonteelle tyypillisimpiä versioita ovat harja- eli satulakatot ja helmaharjakatot. Uu-
disrakentamisessa tulee käyttää satulakattoja tai helmaharjakattoja kadun puoleiselle tontin osalle rakennet-
taessa. Asemakaavassa on annettu kattomuotoja koskevia määräyksiä.

Harjakatto/Satulakatto

Helmaharjakatto

Kuva 18. Harjakatto on Runkotien alueella luonteenomaisin kattomuoto.

Pulpettikatto/
Lapekatto

Helmapulpettikatto

Tasakatto

Aumakatto/
ValmikattoMurrettu harjakatto/
Eritasolapekatto

Kuva 19. Vesikattomuotoja, joita tulee välttää uudisrakentamisessa katunäkymien kannalta merkittävillä paikoilla.

Kuva 20. 1950-luvun rintamamiestaloissa on jyrkkä kattokaltevuus – 1:1,5-1:2. Uudisra-
kentamisessa tulee ottaa huomioon sopiva kattokaltevuus, mikäli asuntoja halutaan si-
jottaa ullakon tasolle. Jyrkemmät kattokaltevuudet (1:1,5-1:2) mahdollistavat asuntojen
sijoittamisen ullakolle. Runkotien alueella yleinen kerrosluku on I u ¼. Merkinnän mukai-
sesti suurin sallittu kerrosluku on yksi ja ullakon tasolle voidaan sijoittaa ¼ maantasoker-
roksen kerrosalan määrästä.

Kuva 21. 1960-luvun yksikerroksisessa rakentamisessa suositettiin 50-lukua loivempia
kattoja ja kaltevuudet olivat luokkaa 1:2,5-1:3. Uudisrakentamisessa loivia kattokalte-
vuuksia voidaan käyttää silloin, kun on tarkoitus rakentaa yksikerroksia taloja ja ullakon
tasolle ei sijoiteta asuntoja.

SADEVESIKOURUT JA SYÖKSYTORVET

1950- ja 1960-lukujen rakennusten sadevesikourujen muoto on alun perin ollut puolipyöreä ja ne on tuettu teräskannakkeilla kattotuoliin tai niiden jatkoksiin. Tuenta on voitu ottaa joissain tapauksissa räystäslaudoistakin.

1950- ja 1960-lukujen syöksytorvien poikkileikkaus on perinteisesti pyöreä. Sen yläpäässä voi olla suppilo, johon sadevesikouru johtaa vedet, tai syöksytorvi on liitetty suoraan sadevesikourun alapintaan. Syöksytorven alapäässä on rakennuksesta pois päin taivutettu pää, jonka tehtävänä on johtaa sadevesi pois seinästä. Profiiltaan puolipyöreällä syöksytorven alapäähän liitettävällä avokourulla voidaan vedet johtaa kauemmaksi rakennuksen ympäristöstä.

Nykyisten sadevesikourujen ja syöksytorvien uusimissa on alkuperäinen malli ja materiaali syytä palauttaa.

TIKKAAT JA KATTOSILLAT

Nykyiset talotikkaat säilytetään ja uusittaessa talotikkaat asennetaan metallisina turvamääräykset täyttävinä. Talotikkaat maalataan julkisivun tai katteen väriin.

Kattojen uudet lapetikkaat ja kattosillat asennetaan, jotta saavutetaan huoltoa vaativat kohteet.

Palotikkaat eli poistumistikkaat ovat tikkaat, jotka sijoitetaan yläkerran ikkunan alapuolelle varatieksi. Ne on uusittava korjattaessa tai laajennettaessa nykyisiä rakennuksia nykymääräysten mukaisiksi, myös määrältään. Varatietikkaat osineen maalataan julkisivun väriin.

Kuva 22. Lehtitie – maaliskuu 2018.

ULKOPORTAAT JA SISÄÄNKÄYNTITASOT

Ulkoportaat ja sisäänkäyntitasot ovat yleensä paikalla valettua betonia, ulkosyrjiltään rapattuja / maalattuja ja maalaamattomia. Alueella suurin osa portaista on valettu betonista ja pinnat hierretty. Harvinaisempia ovat puuportaat, joita on rakennettu entisten portaiden tilalle tai päälle.

Betoniportaiden kaiteet ovat pääsääntöisesti metallirakenteisia. Metallikaiderakennetta ei yleensä ole tarpeellista vaihtaa. Mikäli kaiteita joudutaan vaihtamaan tai lisäämään, ovat kaiteen mittasuhteet ja mallit oltava rakennuksen valmistusajankauden mukaisesta mallia – yleensä teräsrakenteinen ja maalattu. Puulla rakennetuissa portaissa on pääsääntöisesti puiset kaiteet. Puurakenteiset kaiteet pitää korjausten yhteydessä tehdä kevyen näköiseksi pinnakaiteen omaisiksi rakenneosineen puulla – kaide ei saa näyttää seinältä.

Kuva 23. Esimerkkimalli ulkoporraskaiteista.

KELLARIN SISÄÄNKÄYNNIT JA KELLARIAUTOTALLIT

Kellaritiloihin ulkokautta johtavat luiskat ovat pääsääntöisesti hiekkapintaisia, isoja betonilaattoja ja tukimuurit ovat valettu betonista tai tehty harkoilla. Joidenkin kellarin ovien edessä olevat tasot ovat hierrettyä betonia. Tukimuurien pintakäsittelyt ovat pääsääntöisesti pinnoittamatonta tai maalattuja. Uusittaessa tai korjattaessa tukimuurit pinnoitetaan samalla tavalla kuin rakennuksen sokkeli. Kunnostettaessa kellarin sisäänkäyntiä ja luiskaa on pintavesien johtaminen ja imeyttäminen hoidettava kuntoon.

Mikäli tukimuurissa ei ole tukimuriin sopivaa kaidetta tai tukimuri kaiteineen on liian matala, tukimuuria kunnostettaessa on tukimuurin yhteyteen rakennettava metalliset pinnakaiteet – jotka maalataan.

Kuva 24. Runkotien ja Visupulun risteys – maaliskuu 2018.

Kuva 25. Kantotie – maaliskuu 2018.

SISÄÄNTULOKUISTIT, -KATOKSET JA -SYVENNYKSET

Rakennusten sisääntulot ovat korjattaessa tai laajennuksissa tehtävä rakennukseen sopivaksi – materiaaleiltaan, mittasuhteiltaan. Sisääntulosisennyksiä ei saa lasittaa tai sulkea – sisääntulosyvennyksissä pitää säilyttää alkuperäinen avoimuus.

Rakennuksien sisääntulokuisteista, –katoksista ja –syvennyksistä on korjattaessa, muutoksissa tai laajennuksissa on mahdollisuuksien mukaisesti tehtävä rakennusajankohdalle tyypillinen – selkeä, rakenteeltaan yksinkertainen, koristelematon – massaltaan ja rakennusosiltaan liittyvän päärakennukseen alisteinen.

Kuva 26. Runkotien ja Liponpolun risteys – maaliskuu 2018.

PARVEKKEET

Parvekkeet ovat pääsääntöisesti rakennettu julkisivusta ulokkeina, teräs-/puurakenteisina.

Parvekkeiden kaiteet ovat teräskaiteita ja osittain puurakenteisia. Parvekkeen osat on maalattu. Uusittaessa tai korjattaessa parvekkeita osineen ovat työt tehtävä säilyttäen nykyiset mittasuhteet ja käytettävä nykyisenlaisia rakennusmateriaaleja – kaidekorkeus ym. turvallisuuteen liittyvät asiat huomioiden.

Uusien parvekkeiden tulee sopia rakennuksen tyyliin. Erityisesti tulee välttää koko päädyn levyistä ja rakennusrungon ulkopuolista, massiivisia parvekkeita.

Kuva 27. Kuvissa on esitetty 1950- ja 1960-luvun 1½ kerroksisen asuinrakennuksen parvekkeen mallikuvia metalli- ja puukaiteineen.

PARVEKKEIDEN JA TERASSIEN LASITUS

Lasitusten ja niiden rakenneosineen on sovelluttava nykyisen rakennuksen arkkitehtuuriin ja lasitukset osineen eivät saa korostaa parvekettä tai terassia. Ulokkeellista lasitettua parvekettä ei saa tehdä. Ulokkeellista parvekettä ei saa tehdä vinotukien ja pilarien varaan. 1950-luvulla asuinrakennusten parvekkeita on käytetty pääasiassa puisteluun, tuletukseen tai siitä on päästy suoraan poistumistikkaille – oleskeluun on käytetty piha-aluetta. Oleskeluparvekkeen tai terassin on sovelluttava mitoiltaan ja kooltaan rakennuksen valmistumisajan kohdan arkkitehtuuriin. Kadunpuolella ei saa rakentaa massiivisia terassi- tai katosrakenteita. Laajat terassi- ja katosrakenteet on sijoitettava takapihan puolelle.

Kuva 28. Runkotien ja Visupolun risteys länteen päin – maaliskuu 2018.

TALOUSRAKENNUKSET/-RAKENNELMAT

Talousrakennusten ja -rakennelmien massoittelu tulee olla pienempi ja alisteinen verrattuna päärakennukseen. Julkisivumateriaalien, värisävyjen ja katemateriaalin suhteen noudatetaan asuinrakennusten rakentamistapaa, kivirakenteisten asuinrakennusten yhteydessä voidaan talousrakennus tai rakennelma rakentaa myös puurakenteisena, joka noudattaa päärakennuksen ajankohdan rakentamistapaa ja soveltuu päärakennuksen arkkitehtuuriin. Talousrakennusten ja -rakennelmien rakenteissa tulee huomioida naapurien rakennusalojen läheisyydestä johtuvat palonkestävyysvaatimukset.

Kortteleiden 3086, 3087 ja 3088 mahdolliset talousrakennukset tulee toteuttaa päärakennuksen tyyliä noudattaen värykseltään sekä kate- ja julkisivumateriaaleiltaan. Rivitalokortteleissa jokainen asunto on omalla tontillaan, joten talousrakennukset voidaan toteuttaa esimerkiksi tonttien rajoille yhteiseksi kahden tontin kesken. Talousrakennukset voidaan toteuttaa harja- tai pulpettikattoisina. Talousrakennusten harjansuunta voi olla joko sama kuin päärakennuksessa tai vaihtoehtoisesti kohtisuoraan päärakennukseen nähden. Talousrakennuksien julkisivuilla ei saa tehdä kenttiin jakoa. Tärkeintä on, että kortteleissa 3086, 3087 ja 3088 talousrakennukset ovat samassa korttelissa ilmeeltään yhtenevät.

Kuva 29. Pilvitien ja Versotien risteys – maaliskuu 2018.

Kuva 30. Usvapolku – maaliskuu 2018.

Kuva 31. Versotie – maaliskuu 2018.

LAAJENNUKSET

Laajennuksen ja lisärakennuksen runkosyvyys saa olla enintään sama kuin päärakennuksen runkosyvyys. Laajennusta suunniteltaessa tulee aina ennakoon ottaa yhteyttä rakennusvalvontaan, jossa tarkastetaan vaadittavat palosuojaukset, asuinhuoneiden valonsaanti ja mm. esteettömyys.

Laajennukset tehdään ensisijaisesti takapihan puolelle. Laajennuksen ja nykyisen rakennuksen suurin sallittu yhtenäinen julkisivupituus voi olla 14 metriä. Rakennuksen julkisivu pitää porrastaa, mikäli se on pitempi kuin 14 metriä. Porrastus on oltava selkeästi hahmotettavissa rakennusmassasta.

Laajennusten julkisivumateriaalien ja väriyksen tulee noudattaa tässä korjaus- ja rakentamistapaohjeessa annettuja ohjeita, jotka koskevat nykyisten rakennusten korjaustoimenpiteitä.

Laajennus muuttaa rakennuksen hahmoa hyvin harvoin alkuperäistä paremmaksi, joten laajennustyöhön kannattaa ryhtyä vain painavin perustein. Mikäli suurta laajennusta tarvitaan, on laajennuksen kohde kenties väärä. Luontevinta on laajentaa sisällä ullakolle tai kellariin, tällöin säilytetään rakennuksen alkuperäiset mittasuhteet.

Kuva 32. Kuvan laajennuksia voidaan soveltaa moniin rakennuksiin.

Numero **1** on alkuperäinen rakennus. Numero **2** on rakennuksen jatkaminen harjan suuntaisena sekä samalla runkosyvyydellä vaatii huolellista suunnittelua, etteivät rakennuksen mittasuhteet kärsi ja ettei rakennuksen koko muodostu häiritsevän suureksi ympäröiviin rakennuksiin nähden. Numerossa **3** on rakennusta laajennettu porrastaen, 1½-kerroksista rakennusta voidaan laajentaa harjan suuntaisesti 1-kerroksisena porrastamalla laajennusosa sivusuunnassa. Numero **4** on 1-kerroksisen lisärakennuksen rakentaminen pihan puolelle harjakattoisena siipirakennuksena, jonka harjakorkeus tulee jäädä päämassan harjakorkeuden alapuolelle. Numerossa **5** on rakennusta laajennettu kuitia suurentamalla.

Laajennuksen tulee mukailla päärakennuksen muotokieltä, pintamateriaaleja sekä värejä. Uudisosa ei saa merkittävästi muuttaa rakennuksen mittasuhteita, ja sen tulee olla alkuperäistä rakennusta pienempi.

RAKENNUKSEN VÄRI

Mikäli rakennuksessa on alkuperäinen väri, kannattaa ehdottomasti harkita sen säilyttämistä. Julkisivujen väriytyksen, mikäli sitä muutetaan, tulee noudattaa 1950- ja 1960-luvun tyyppillistä väriytsasteikkoa. Ulko-ovet tulee maalata peittomaalilla tai lakata riippuen alkuperäisen oven pintakäsittelystä. Ikkunapuitteiden tulee olla vaaleaa peittomaalattua puuta/tai lakattu puunvärinen pinta alkuperäisen ikkunan väriytyksen mukaisesti – joidenkin rakennusten ikkunoista on julkisivun näkyvät karmiosat maalattu tehostevärillä. Nämä edellä mainittu rakennuksen väreihin liittyvät asiat koskevat myös laajennuksia ja uudisrakennuksia.

KATTO

N 477

X 497

Y499

SEMENTTI-TILI

HUOPA-KATTO

SEINÄT

Y 396

Y 400

X 455

X 469

J 496

JÄSENTELY JA IKKUNAT

G 497

G 485

G 498

G 499

H 496

KOROSTEVÄRIT

H 499

H 429

V 449

J 467

K 408

Kuva 33. Tässä kuvassa on esitetty 1950-luvun (jälleenrakennuskauden) julkisivuvärejä, joita käytettiin myös 1960-luvulla rakennuksissa. Värikartta on Pentti Pietarilan kirjasta Rakennusten värit ja koristetyylit, kustantaja Tikkurila Paints Oy, 2004. Värien koodit ovat Tikkurilan Symphony, Opus I-II värikartasta. Värit eivät ole tässä kuvassa oikean värisiä, koska paino-/digituotteen värit eivät ole luonnollisia.

Kuva 34. Versotie – maaliskuu 2018.

MAALAUS- JA VÄRITYSOHJE

Rappausta ei 1950-luvulla maalattu pinnaltaan. Sen sijaan pintarappauksena käytettyyn laastiin lisättiin väripigmenttiä ja siten saatiin rappaus sävytettyä toivotun väriseksi.

1950-luvulla rakennusten puujulkisivut maalattiin yleensä öljymaalilla. Värikyksenä käytettiin lähes pelkästään vaaleita sävyjä. Tavallisia sävyjä olivat esimerkiksi vaalean ruskea, murrettu valkoinen, vaalean vihreä, roosa ja vaalean keltainen. Maalauksikäsitteily julkisivuissa on perinteisesti peittomaalaus.

1960-luvulla siirryttiin käsityövaltaisesta rakentamisesta teolliseen rakentamiseen. Maalaustekniikassa tuli lateksit laajalti käyttöön. Julkisivujen väriskaala jatkui pääsääntöisesti edellisen vuosikymmenen hillitty värityksi: harmahtavaa, ruskehtavaa tasaisuutta. Voimakkaammat värit tekivät kuitenkin tuloaan, varsinkin 1970-luvun puolella.

Ikkunat on lakattu tai maalattu. Värityksen ratkaisu, jossa ikkunan karmi on maalattu tummemmalla sävyllä (esim. tumman punainen tai vihreä) ja puitteet valkoisella on sekin mahdollinen ja tyyppillinen ratkaisu tälle aikakaudelle. Ulko-ovet maalattiin öljymaalilla – yleensä joko ruskeilla tai vihreillä sävyillä tai lakattiin, jossain tapauksissa jopa ootrattiin. Tummia tehostevärejä käytettiin harkitusti yksittäisissä rakennusosissa kuten sokkelissa, räystään alapinnassa ja sadevesikouruissa.

Kuva 35. Ulkonurkka- ja räystäslaudat maalattiin joko muun julkisivun väriin tai valkoisiksi.

Sokkelipinnat käsiteltiin betonipinnalle sopivalla, hengittävällä maalilla tai tasoitettiin valupinta kevyesti laastilla ennen pinnan maalausta. Maalattujen sokkelipintojen värisävyt ovat tummia: ruskeita, vihreitä, jopa punaisia. Yleistä on kivirouheinen laastipinta, värisävy muodostuu rouheena käytetyn kivilajin mukaisesti vaalean harmaasta punertavaan tai vihertävän ja ruskean harmaaseen.

Katon katemateriaali määrää kattojen värisävyt. Tiilikatteet ovat punaisen eri sävyjä. Huopakate (bitumikermi) on pääsääntöisesti musta tai grafiitin harmaa, joskus tumman punainen. Peltikatteiden värisävyissä on enemmän vaihtelua. Sävyt ovat punaista, vihreää, ruskeaa ja vaalean harmaata.

Sisäänkäyntien ulkoportaiden metallikaiteet ovat pääasiassa ruskeanpunaisia tai syvän vihreitä. Sävy määräytyi ruosteenestomaalin mukaisesti.

Oikean maalityypin valinta on ensiarvoisen tärkeää. Valintaan vaikuttaa myös se, miten pinta on tällä hetkellä käsitelty ja mitä on maalityyppiä käytetty. Väärä maalivalinta, esimerkiksi lateksipohjainen muovimaali tai vääränlainen pohjustus voi lyhyessä ajassa lahottaa koko ulkokuoralaudoituksen tai rapatuissa julkisivuissa irrottaa rappauksen alustastaan.

PIHA

Kadun ja tien puoleiset esipihat ovat säilytettävä istutettuina. Esipihat on asemakaavassa usein merkitty istutettavaksi alueen osaksi. Istutettavalle alueen osalle voidaan sijoittaa istutusten lisäksi myös pysäköintiä tai piharakennelmia, kunhan esipihaan päälle pysyy vehreänä.

Tontit ovat aidattava puu- tai pensasaidoin tonttien välisellä rajalla. Rakentamatta jäävät korttelialueen osat, joita ei käytetä ajoteinä eikä pysäköintiin, on hoidettava puistomaisessa kunnossa. Rakennusluvan yhteydessä on esitettävä tonttia koskeva pihajärjestely- ja istutussuunnitelma, joka on toteutettava rakentamisen yhteydessä. Puuaidan tulee olla 1,2 m korkea pystylauta-aita. Joillakin tonteilla on kadun kulmassa näkymäalueen vaatimus. Rakennettavasta aidasta tulee laatia rakennusvalvonnan vaatimuksen mukaiset asiakirjat. Raja-aita sijoitetaan aina tonttien väliselle rajalle ja siitä tulee sopia yhdessä naapurin kanssa kirjallisesti. Puuaidat peittomaalataan ja aidat osineen ovat kaikilla tonteilla samanväriset. Pensasaitaan voi liittää/kätkeä metallirakenteisen verkkoaidan osineen, joka pinnoitetaan pensasaidan väriin.

Pihan kunnostuksen yhteydessä maanpinta kallistetaan sokkelista poispäin (1:20 vähintään 3 metrin matkalla) pintavesien poisjohtamiseksi rakennuksen perustuksista. Pintavesiä ei saa johtaa naapurin tontille, vaan vedet

tulee imeyttää maahan omalla kiinteistöllä. Runkotien alueella on ollut ongelmia hulevesien hallinnan kanssa, joten hulevesien johtamista voi olla tarpeen pohtia kiinteistön omistajien ja haltijoiden kesken korttelikohtaisesti.

Laajennusten ja uusien rakennusten korkeusasemat tulee suunnitella tarkkaan, ettei uusi rakentaminen häiritsevästi poikkea ympäröivän rakennuskannan korkeusasemista. Pihan korkeusasemaa ei saa muuttaa kuin poikkeustapauksissa rakennusvalvonnan lupapäätöksessä määrätyillä ehdoilla.

Naapureiden välisiä näköesteitä saa tehdä vain kasvillisuudella, istutuksin.

Kuva 36. Tontin pihajärjestely periaate.

TALOTEKNISET LAITTEET JA UUSIUTUVAT ENERGIALÄHTEET

Talotekniset laitteet ovat vieraita 50- ja 60-lukujen rakennuskannalle, joten laitteiden sijoittamispaikkaa ja -tapaa tulee pohtia huolella. Kaupunkikuva on otettava huomioon laitteita sijoitettaessa.

Katolle sijoitettavien taloteknisten laitteiden tulee olla vesikaton värisiä. Ilmalämpöpumput on suositeltavaa sijoittaa siten, että ne eivät sijaitse rakennuksen kadun puoleisella sivulla. Kaupunkikuvallisesti parhaaseen tulokseen päästään, kun ilmalämpöpumput verhoillaan rakennuksen arkkitehtuuriin sopivalla materiaalilla, esim. puusäleiköllä. Erityisen tärkeää laitteiden sopeuttaminen on kortteleissa 3086-3088.

Uusiutuvien energialähteiden käyttämisestä asumisessa tulee edistää. Uusiutuvia energianlähteitä hyödyntävien laitteiden käytössä tulee kuitenkin huomioida alueen kaupunkikuvalliset arvot. Esimerkiksi aurinkolämpökeräimet tai aurinkosähköpaneelit tulee sijoittaa katolla lappeen myötäisesti ja keräimen tai paneelin tulee olla maltiltaan matala. Energiasäästöä voidaan saavuttaa myös passiivisilla keinoilla, kuten pohtimalla rakennuksen sijoittelua ja aukotusta.

Kuva 37. Ilmalämpöpumppujen sijoittelulla on vaikutusta kaupunkikuvaan, Pikapolku – maaliskuu 2018.

UUDISRAKENNUSTEN JA -RAKENNELMIEN PERIAATTEITA

Tontin haltijaa tai hänen pääsuunnittelijaansa kehoitetaan ennen uuden rakennuksen tai rakennelman suunnittelun aloittamista olemaan yhteydessä rakennusvalvontaan. Rakennusvalvonnan kanssa selvitetään tonttia koskevat asemakaavamääräykset, nämä ohjeet ja muut huomioon otettavat seikat kuten palomääräykset.

Asuinrakennuksien suurin sallittu yhtenäinen julkisivupinta voi olla 14 metriä ja suurin sallittu runkosyvyys 9 metriä. Mikäli asuinrakennus on pitempi kuin 14 metriä, rakennus tulee porrastaa. Porrastus on oltava selkeästi hahmotettavissa rakennusmassasta.

Uusissa rivitalorakennuksissa on julkisivut porrastettava, kuten nykyisin korttelissa 3088 oleva 1950-luvun rivitalo. Uusien rivitalorakennuksien talousrakennuksien massat on jaettava pienempiin osiin, jotta ei synny liian pitkiä yhtenäismassaisia julkisivuja.

Talousrakennuksien suunnittelussa voidaan pitää ohjeena, että sen pituus saa olla korkeintaan 12 metriä ja runkosyvyys korkeintaan 6 metriä. Talousrakennuksen massoittelemisella on oltava selkeästi alisteinen päärakennukselle.

Kortteleissa 3086, 3087 ja 3088 piharakennuksien pituus on sovittava ao. tonttiin, runkosyvyys on korkeintaan 6 metriä.

Uudisrakennuksen ja –rakennelman kattokaltevuus ja harjan suunta on oltava yhtenevä viereisten tonttien rakennusten kanssa. Kadun puolelle rakennettaessa uuden asuinrakennuksen katto on oltava harjakatto, jonka kaltevuus on oltava sama kuin kadunpuoleisella naapuritontilla, jolloin katunäkymät säilyvät. Tontille rakennettava talousrakennuksen tai –rakennelman harjakaton kaltevuus voi poiketa hiukan päärakennuksen kattokaltevuudessa.

Uudisrakennuksen ja -rakennelman julkisivumateriaalien on noudatettava kaava-alueen nykyisiä julkisivumateriaaleja – puulauta-, tiili- ja rappausjulkisivupinta. Julkisivuilla ei sallita hirsi-, hirsipaneeli-, profiilipelti-, peltikasetti-, julkisivulevyrakente-, tiililaattaelementti-, luonnonkivipintaisia julkisivulevy- ja vinyyliverhouksia.

Uudisrakennuksen ja -rakennelman korostettu erottuminen alueen nykyisestä rakennuskannasta ei ole tarkoitus vaan uudisrakennus sekä –rakennelma sopeutuu rakennusalueeseen ja näin korostaa alueen rakentamisen yhtenevyyttä. Uudisrakennus ja –rakennelma on sovittava alueen nykyiseen mittakaavaan. Uudisrakennus tulee olla tunnistettavissa oman rakentamisaikakautensa rakennukseksi – huomioiden edellä alueesta mainitut asiat.

Uudisrakennuksen julkisivuissa, rakennusmassoissa, värityksessä ja yksityiskohdissa on huomioitava alueen nykyisen rakennuskannan erityispiirteet.

Kuva 38. Kuvissa on uudisrakennusten luonnoksia. Kuvat ovat talotehtaiden mallistoista. Vastaavanlaisia talomalleja on talotoimittajilla esimerkiksi mallinimillä trend, moderni, city tms.

Talotoimittajien talomalleista saadaan pienillä muutoksilla ne soveltumaan Runkotien kaava-alueelle.

Lisätietoja korjaus- ja rakentamistapaohjeista saa Kouvolan kaupungin kaupunkisuunnittelusta (asemakaavoitus) tai rakennusvalvonnasta:

Tekniikka- ja ympäristötalo
Valtakatu 33
PL 32
45701 Kuusankoski

www.kouvola.fi/kaavoitus
www.kouvola.fi/rakennusvalvonta

Rakennusten korjaus- ja rakentamistapaohjeen tekijä:

Kari Mustonen, arkkitehti SAFA

2.5.2018

Liitteet:

Liite1 – rakennusten valmistumisvuosikymmenet

Liite2 – korjaus- ja rakentamistapaohjeen teemakartta

1. Pääosin 1950-luvulla rakentunut alue, joilla rakennukset ovat pääosin 1 ½-kerroksisia ns. rintamamiestaloja. Alueelle on mahdollista rakentaa yksi- tai puoliostakerroksisia taloja. Asemakaavan mukainen kerrosluku: I u ¾

2. Pääosin 1960-luvulla rakentunut alue, joilla rakennukset ovat pääosin yksikerroksisia ja kattokulma on 50-luvun rintamamiestaloja loivempi. Alueelle on mahdollista rakentaa yksi- tai puoliostakerroksisia taloja. Asemakaavan mukainen kerrosluku: I u ¾

3. Pääosin 1960-luvulla rakentunut alue, joilla rakennukset ovat pääosin yksikerroksisia ja kattokulma on 50-luvun rintamamiestaloja loivempi. Runkotien katunäkymien kannalta tärkeä alue. Mahdolliset uudisrakennukset oltava yksikerroksisia taloja. Asemakaavan mukainen kerrosluku: I

4. Kaarlo Ritvolan suunnittelema kolmen rivitalon ryhmä. Muodostaa puutarhakaupunkimaisen kokonaisuuden. Asemakaavassa merkitty säilytettäväksi ympäristöksi (AP/s). Korjaus- ja rakentamistapaohje on aluetta koskien sitova. Korjausrakentamisessa käytettävä alkuperäisasun mukaisia materiaaleja. Asemakaavan mukainen kerrosluku: II

5. 1970-luvulla rakennettuja rivitaloja tai omakotitaloja. Käytetty muusta alueesta poikkeavaa rakennustapaa. Asemakaavan mukainen kerrosluku: I tai I u ¾

6. Asemakaavassa merkitty pientalovaltaiseksi korttelialueeksi (AP). Korjaus- ja rakentamistapaohje on aluetta koskien sitova. Mahdollista rakentaa erillispientaloja, kytkettyjä pientaloja tai rivitaloja. Uudisrakennusten on noudatettava lähiympäristössä sijaitsevien rakennusten suuntausta. Uudisrakennusten on oltava harjakattoisia (satulakatto). Asemakaavan mukainen kerrosluku: I u ¾

Yhtenäinen katutila tai -näköymä. Vanhoja rakennuksia korjattaessa sekä erityisesti uudisrakentamisessa on otettava huomioon katutilan yhtenäisyys rakennusten julkisivumateriaaleissa, korkeudessa ja sijoittelussa sekä muita pihan toimintoja toteutettaessa.

Kaikilla alueilla mahdollisessa uudisrakentamisessa on julkisivuissa, rakennusmassoissa, värityksessä ja yksityiskohdissa huomioitava alueen nykyisen rakennuskannan erityispiirteet. Rakennusten räystäs- ja harjakorkeus ei saa merkittävästi poiketa lähiympäristössä sijaitsevien rakennusten korkeudesta.