
VARELY/660/2016Lausunto

22.06.2017 Julkinen

VARSINAIS-SUOMEN ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS

Puhelin 0295 022 500
www.ely-keskus.fi

PL 236
20101 TURKU

Ympäristöministeriö
PL 35
00023 VALTIONEUVOSTO

Viite Lausuntopyyntö 8.5.2017

Lausunto, valtakunnallisten alueidenkäyttötavoitteiden uudistaminen

Ympäristöministeriö pyytää Varsinais-Suomen elinkeino-, liikenne- ja
ympäristökeskuksen (ELY-keskus) lausuntoa luonnoksesta
valtakunnallisia alueidenkäyttötavoitteita koskevaksi valtioneuvoston
päätökseksi.

Valtakunnalliset alueidenkäyttötavoitteet ovat osa maankäyttö- ja
rakennuslain mukaista alueidenkäytön suunnittelujärjestelmää.
Tavoitteiden tarkoituksena on varmistaa valtakunnallisesti merkittävien
asioiden huomioiminen maakuntien ja kuntien kaavoituksessa sekä
valtion viranomaisten toiminnassa. Kaavoitusta koskevan valtion
jälkivalvonnan poistuminen korostaa valtakunnallisten
alueidenkäyttötavoitteiden merkitystä ennakollisen viranomaisyhteistyön
välineenä. ELY-keskus yhtyy näkemykseen ja katsoo ettei VATien
ohjaavuutta viranomaistoiminnassa tule vesittää muualla tekstissä
ristiriitaisilla linjauksilla

Uudistettavien valtakunnallisten alueidenkäyttötavoitteiden on tarkoitus
korvata valtioneuvoston 30.11.2000 tekemä ja 13.11.2008 tarkistama
päätös valtakunnallisista alueidenkäyttötavoitteista. Tavoitteet
uudistetaan, jotta ne vastaisivat mahdollisimman hyvin alueidenkäytön
tulevaisuuden haasteisiin. Luonnos on valmisteltu maankäyttö- ja
rakennuslain toimivuusarvioinnin ja hallitusohjelman linjausten
mukaisesti siten, että tavoitteet koskevat nykyistä rajatummin
keskeisimpiä valtakunnallisia näkökohtia. Taustamuistion mukaan
tavoitteita uudistetaan vaikuttavimmiksi siten, että ne koskevat nykyistä
rajatummin keskeisimpiä valtakunnallisia näkökohtia, ja ovat nykyistä
täsmällisempiä.

ELY-keskuksen näkökulmasta valtakunnalliset alueidenkäyttötavoitteet
ovat olleet hyvä väline edistää alueidenkäytössä tärkeitä tavoitteita.
Nykyisellään tavoitteissa on päällekkäisyyksiä ja toistoa osittain niiden
rakenteesta johtuen. Jako yleis- ja erityistavoitteisiin on tehnyt
kokonaisuudesta sekavan, vaikka sinällään on kaavaohjauksen

VARELY/660/2016 2/5

välineenä toiminut hyvin. ELY-keskus katsookin, että tavoitteiden
tiivistäminen ja selkeyttäminen on paikallaan ja pitää hyvänä ajatusta
siitä, että ne olisivat nykyistä täsmällisempiä. Työryhmän lähtökohdissa
on täsmällisyyden kannalta ristiriitaisia tavoitteita: täsmällisyyttä ei tue
se, ettei nimetä erikseen tiettyjä hallinnollisia alueita tai
luonnonmaantieteellisiä aluekokonaisuuksia, eikä se etteivät ne sisällä
konkreettisia infrastruktuurihankkeita. Luonnoksessa uusiksi VATeiksi ei
olekaan enää viimeisenä kohtaa erityisistä aluekokonaisuksista,
jollainen Varsinais-Suomen alueella oli Saaristomeri.

Mikäli tarkoituksena oli lisätä täsmällisyyttä, lausunnolla olevassa
luonnoksessa on menty päinvastaiseen suuntaan. Mukana on vanhojen
VATien keskeiset asiat päivitettyinä, mutta hyvin yleispiirteisellä tasolla.
Kirjaukset ovat mm. liikenteen osalta niin yleispiirteisiä, ettei niillä ole
oikein käytännön merkitystä alueiden käytön ja liikennejärjestelmän
suunnitteluun. Esimerkiksi kattava tavoite: ”Alueidenkäytössä tulee
turvata kansainvälisesti ja valtakunnallisesti merkittävien
liikenneyhteyksien jatkuvuus ja kehittämismahdollisuudet”, mahdollistaa
toki yleisen edun valvonnan, mutta varsinaisesta lainsäädännöstä löytyy
parempia perusteita. Kaupungistumisesta ja sen vaikutuksesta
liikennejärjestelmään ei ole mainittu mitään, vaikka taustamuistiossa
kaupungistumisen haasteet on nostettu esiin.

Perusteluosiossa voisi yhdyskuntarakenteen osalta tuoda vielä
paremmin esiin sen taloudellinen merkitys pitkällä aikavälillä.
Investointeja merkittävämpää on käyttökustannukset (mitä pidemmät
verkostot sitä enemmän ylläpidettävää).

Uudistustyössä voisi olla selvempi kytkentä Aluerakenteen ja
liikennejärjestelmän kehityskuvaan 2050 (Uusiutumiskykyinen ja
mahdollistava Suomi).

ELY-keskuksen kannanotot luonnostekstiin

1, Alueidenkäytöllä vaikutetaan pitkälle tulevaisuuteen.

Elinkeinojen uusiutumisella ja digitalisaatiolla on mittava vaikutus, niiden
todellista vaikutusta on vaikea ennustaa muutosten nopeuden vuoksi.
Monet perinteiset ympäristön käytöstä johtuvat ongelmat vähenevät,
toisaalta ongelmat muuttuvat kasvukeskuksissa ja haja-asutusalueilla.
Ihmisten toiminta ei enää ole paikasta riippuvaista, jolloin myös
pysyvien rakenteiden luominen muuttuu, esim. tietynlaisten
työpaikkojen fyysinen sijoittaminen ei ole ratkaisevaa. Digitalisaatio ja
liikkumisen järjestelyjen kehittyminen mahdollistavat toimintojen
sijoittamisen vapaammin ja palvelut muuttuvat. Vapaa-ajan käyttö
monipuolistuu, jolloin kulttuuri- ja luontoarvojen säilyttäminen korostuvat
ja edellyttävä korostunutta ennakollista huomioon ottamista varsinkin
kasvukeskuksissa. Päästöjen hallinta korostuu ihmisten tietoisuuden
kasvaessa ja vanhojen syntien (esim. pilaantuneiden maiden)
käsittelyyn joudutaan panostamaan enemmän yhdyskuntarakenteen

VARELY/660/2016 3/5

tiivistyessä. Päästöjen hallintaan käytettävän tekniikan edistämiseen ja
käyttöön tulee vaikuttaa myös alueidenkäytön kautta, ympäristön
kannalta parhaimpien ratkaisujen löytämiseen kannustamalla.
Kiertotalous kehittyy: uusia innovaatioita tulee tutkimuksen lisääntyessä
elinkeinoelämän vahvistumiseen liittyen vaikuttaen suoraan jätteiden
syntymiseen. VAT-tavoitteilla voidaan vaikuttaa toimintojen
yhteensovittamiseen ja ennaltaehkäistä ns. raja-alueilla aiheutuvia
ongelmia.

3. Valtakunnalliset alueidenkäyttötavoitteet

Koska asuntotuotanto laahaa perässä, elinkeinoelämässä tapahtuvien
nopeiden muutosten huomioon ottamiseen tulisi voida vaikuttaa asumis-
ja palvelutuotantoon tarkoitettujen rakennusten
muuntamismahdollisuuksien tarkoituksenmukaisella sääntelyllä.
Asumisen terveys ja turvallisuus tulee huomioida erityisesti
asuinrakennusten terveysvaikutusten / sairastumisalttiuden
yhteiskunnalle tuomien kustannusten vuoksi.

ELY-keskus pitää hyvänä, että vähähiilisyys ja resurssitehokkuus
nostetaan tavoitteissa esiin: ”Alueidenkäytöllä luodaan edellytykset
vähähiiliselle ja resurssitehokkaalle yhdyskuntakehitykselle tukeutuen
ensisijaisesti olemassa olevaan rakenteeseen.” ELY-keskus toivoisi
kuitenkin tähänkin aiheeseen tavoitteisiin tehokkaampaa
lähestymistapaa. Kaavoituksella ja kaavamääräyksillä voidaan
merkittävästi vaikuttaa tähän teemaan (energialähteet, materiaalit, jne.)

Elinvoimainen luonto- ja kulttuuriympäristö -tavoite on erittäin tiivistetty.
Lisää täsmällisyyttä toisi se, että kulttuuriympäristöjen osalta
käytettäisiin vakiintuneita nimityksiä: valtakunnallisesti arvokkaat
maisema-alueet ja valtakunnallisesti merkittävät rakennetut
kulttuuriympäristöt. Lisäksi tavoitetta tulisi täydentää: Alueidenkäytöllä
edistetään luonnon monimuotoisuuden ja virkistyskäytön kannalta
arvokkaiden aluekokonaisuuksien säilymistä ja turvataan
virkistyskäytölle tärkeiden rantojen riittävyys. Epäselväksi jää myös
sisältääkö muotoilu esim. virkistysalueverkoston jatkuvuuden ja
ekologiset yhteydet. Selkeyden vuoksi niitä koskeva kirjaus pitäisi lisätä
tavoitteisiin. Myös luonnon monimuotoisuuden osalta voitaisiin käyttää
vakiintuneita nimityksiä: valtakunnalliset suojeluohjelmat ja Natura
2000-verkosto.

Liikenteen osalta luonnoksesta puuttuvat kestävää liikennettä ja
liikenneturvallisuutta koskevat tavoitteet.

Luonnoksesta puuttuu nykyisissä valtakunnallisissa
alueidenkäyttötavoitteissa oleva tavoite, jonka mukaan riskiä aiheuttavat
toiminnot sijoitetaan ensisijaisesti muualle kuin pohjavesialueille.

Pohjavesialueiden valtakunnallisten ja EU-lainsäädäntöön perustuvien
suojelutavoitteiden toteutumista voidaan edistää ja tukea

VARELY/660/2016 4/5

alueidenkäytön ja sen suunnittelun keinoin. Alueidenkäytön suunnittelu
on luonteeltaan kokonaisvaltaista ja eri intressejä yhteen sovittavaa
toimintaa, jossa tunnistetaan toiminnalliset tarpeet ja sovitetaan ne
ympäristön vaatimuksiin. Tämä edesauttaa ympäristöllisten näkökohtien
riittävän laaja-alaista tarkastelua ja varhaista huomioon ottamista
alueidenkäytön suunnittelussa ennen hankekohtaisia ratkaisuja ja
erityislakien mukaisia menettelyjä.

Pohjavesialueiden suojelussa on kyse vedenhankinnan,
pohjavesialueen laadun ja määrän turvaamisesta pitkällä aikavälillä
kaikissa olosuhteissa. Vedenhankinnan turvaamisen, riskienhallinnan ja
ennalta varautumisen tarve johtuu mm. vesihuoltolaitosten
yhteiskunnallisesta erityisasemasta, yleisen edun valvonnan tarpeesta
sekä ylikunnallisesta, maakunnallisesta ja sitäkin laajemmasta
suunnittelusta. Myös EU:n vesipolitiikan puitedirektiivin tavoitteena on
pohjaveden hyvän tilan säilyttäminen ja pohjavesien pilaantumisen
estäminen.

Vuodesta 2000 lähtien pohjavesialueilla tapahtuvalle maankäytön
suunnittelulle ovat pohjan antaneet valtakunnalliset
alueidenkäyttötavoitteet. Kaavoitus on kunnalle ja maakunnalle tärkeä
keino vaikuttaa alueensa pohjaveden suojeluun, koska merkittävimmät
riskit pohjaveden laadulle aiheutuvat pohjavesialueille
soveltumattomasta maankäytöstä. Substanssilainsäädännössä ei ole
selkeää säännöstä pohjavesien suojelutarpeen huomioimisesta
alueiden käytössä.

ELY-keskus katsoo, että valtakunnallisissa alueidenkäytön tavoitteissa
ja alueidenkäytössä on edelleen huomioitava pohjavesien suojelutarve
ja käyttötarpeet. Pohjavesien pilaantumis- ja muuttamisriskejä
aiheuttavat laitokset ja toiminnot on sijoitettava riittävän etäälle niistä
pohjavesialueista, jotka ovat vedenhankinnan kannalta tärkeitä ja
soveltuvat vedenhankintaan.

4. Tavoitteiden oikeusvaikutukset

Tavoitteet konkretisoituvat pääasiassa kaavoituksen kautta,
pyrkimyksenä on intressien yhteensovittaminen, mikä on usein
käytännössä varsin työlästä, sillä tavoitteet ovat keskenään ristiriitaisia.
Siitäkin näkökulmasta tavoitteiden selkeyteen ja täsmällisyyteen tulisi
kiinnittää erityistä huomiota.

Johtaja Risto Timonen

Yksikönpäällikkö Anna-Leena Seppälä

VARELY/660/2016 5/5

Merkintä sähköisestä hyväksynnästä on asiakirjan lopussa.

Tämä asiakirja on hyväksytty sähköisesti / Detta dokument har godkänts elektroniskt

Esittelijä Seppälä Anna-Leena 22.06.2017 12:49

Ratkaisija Timonen Risto 22.06.2017 13:14

