
1

Ympäristöministeriö 6.9.2017

Dnro YM1/521/2016

Lausuntotiivistelmä

Luonnos valtakunnallisia alueidenkäyttötavoitteita koskevaksi
valtioneuvoston päätökseksi

Luonnos valtakunnallisia alueidenkäyttötavoitteita koskevaksi valtioneuvoston päätökseksi

oli lausunnoilla 8.5-31.6.2017. Lausuntoja pyydettiin MRA 8 §:n mukaisesti ministeriöiltä,

maakuntien liitoilta, kunnilta, ELY-keskuksilta ja muilta viranomaisilta, joita asia koskee

sekä asian kannalta keskeisiltä valtakunnallisilta järjestöiltä. Lausuntopyynnössä varattiin

myös muille tahoille mahdollisuus antaa lausunto. Lisäksi SOVA-lain mukaisesti

luonnoksesta kuulutettiin, ja varattiin yleisölle mahdollisuus esittää mielipiteitä.

Luonnoksesta annettiin 97 lausuntoa. Tässä tiivistelmässä esitetään yhteenvetona

lausuntojen keskeisiä viestejä ja huomioita. Liitteenä on laajempi kooste lausunnoista

jaoteltuna tahoittain yleisluonteisiin sekä tavoiteteemoja koskeviin näkemyksiin.

Keskeiset viestit ja huomiot

Ympäristöministeriötä kiitetään avoimesta ja vuorovaikutteisesta valmistelusta, jossa

sidosryhmille on varattu mahdollisuus osallistua ja vaikuttaa valmisteluun sen eri vaiheissa.

Useissa lausunnoissa myös todetaan, että sidosryhmien näkemykset on otettu hyvin

huomioon valmistelun kuluessa ja tavoitteita yhteen sovitettaessa. Varsinkin ministeriöt ja

maakuntien liitot toteavat mukana olon valmistelua ohjaavassa yhteistyöryhmässä.

Lausunnoissa valtakunnallisia alueidenkäyttötavoitteita pidetään tärkeänä ja tarpeellisena

osana alueidenkäytön suunnittelujärjestelmää, koska ne edistävät ja varmistavat

valtakunnallisesti merkittävien asioiden toteutumista tulevassa alueidenkäytössä.

Valtakunnallisten alueidenkäyttötavoitteiden kokonaisuudistusta pidetään tarpeellisena

siksi, että tavoitteilla voitaisiin vastata alueidenkäytön tulevaisuuden haasteisiin ja

valtakunnallisiin tarpeisiin mahdollisimman hyvin. Lausunnoissa viitataan myös niihin

toimintaympäristön muutoksiin, jotka liittyvät maakuntauudistukseen ja hallitusohjelman

alueidenkäyttöä koskeviin linjauksiin ja jo tehtyihin lakimuutoksiin kaavoituksen

sujuvoittamiseksi ja alueiden maankäyttövallan ja -vastuun lisäämiseksi. Erityisesti

lausunnoissa kannatetaan tarvetta maankäyttö- ja rakennuslain kokonaisarvioinnin ja

hallitusohjelman linjausten mukaisesti kohdentaa tavoitteet nykyistä rajatummin

keskeisimpiin alueidenkäytön valtakunnallisiin näkökohtiin. Myös periaate mahdollisimman

täsmällisistä, yksiselitteisistä ja keskenään johdonmukaisista tavoitteista saa laajaa

kannatusta. Samalla muistutetaan, että riittävä joustavuus tulee kuitenkin säilyttää, koska

olosuhteet maan eri osissa ovat hyvin erilaiset.

Lausuntojen mukaan luonnoksessa on onnistuttu hyvin keskittymään valtakunnallisesti

merkittäviin alueidenkäytön tarpeisiin. Luonnoksen alussa esitetyt alueidenkäytön

tulevaisuuden haasteet ja kansainväliset sopimukset koetaan merkittävimpinä tarpeina,

joihin alueidenkäytössä on pystyttävä vastaamaan kaikkialla Suomessa. Varsinkin

kaupungistumisen ja ilmastonmuutoksen haasteet nousevat vahvasti esille, mutta myös

2

alueidenkäytön merkitykseen elinkeinojen uudistumisessa ja luonnon monimuotoisuuden ja

kulttuuriympäristöjen turvaamisessa kiinnitetään runsaasti huomiota.

Tavoitteiden ryhmittelyä pidetään johdonmukaisena. Lausunnonantajat toteavat, että

uudistetut tavoitteet ovat ajankohtaisia, hyvin perusteltuja ja teemoiltaan oikeita. Ne

sisältävät pääosin tarpeelliset linjaukset, joita tarvitaan tulevaisuuden haasteisiin

vastaamiseksi ja jotka osaltaan edistävät alueidenkäytön kannalta keskeisten

kansainvälisten sopimusten täytäntöönpanoa.

Esitettyihin tavoitteisiin esitetään painotuksia ja täydennyksiä, jotka lausunnon antajat

ankkuroivat tavoitteiden lähtökohtiin ja vaikuttavuuden lisäämiseen (tarkemmin taulukossa

sivulla 2).

Varsinkin kaupunkiseutujen merkitys ja niiden yhdyskuntarakenteen eheyttämisen tarve

tulisi huomioida painokkaammin. Tältä osin lausunnoissa viitataan siihen, että

kaupungistumisen olosuhteissa kaupunkiseutujen alueidenkäytön ratkaisuilla on

poikkeuksellisen suuri merkitys koko maan tulevalle kehitykselle muun muassa

ilmastonmuutoksen hillinnän tai valtakunnallisen alue- ja yhdyskuntarakenteen toimivuuden

ja taloudellisuuden kannalta. Kaupunkiseutujen yhdyskuntarakenteen eheyttäminen on

kestävän kasvun ja kestävien liikennemuotojen ydinkysymyksiä.

Toisena laajalti esiin nousseena painotustarpeena on luonnon monimuotoisuuden

turvaaminen esitettyä vahvemmin ja siten, että ekologiset yhteydet huomioidaan.

Lausunnoissa viitataan siihen, että Suomi on sitoutunut monimuotoisuuden entistä

tehokkaampaan toimeenpanoon luonnon köyhtymisen pysäyttämiseksi.

Luonnonsuojelulain ja muiden toimien ohella tarvitaan alueidenkäytön suunnittelua

ekologisten yhteyksien turvaamiseen ja luonnonalueiden kytkeytyneisyyden edistämiseen

sekä suojelutoimien ja muiden alueidenkäytöllisten tarpeiden vaatimien aluevarausten ja

rakenteiden yhteen sovittamiseen. Lausunnoissa kiinnitetään huomiota myös

virkistysalueiden riittävyyteen ja viheralueverkostojen jatkuvuuteen, pohjavesien

turvaamiseen ja laajemmin luonnonvarojen kestävään käyttöön. Yksittäisissä lausunnoissa

kiinnitetään huomiota myös moniin muihin lisäystarpeisiin.

Lausuntojen mukaan tavoitteita ja niiden soveltamista selkeyttää oleellisesti niiden määrän

vähentäminen sekä luopuminen yleis- ja erityistavoitejaosta. Useissa lausunnoissa

kiinnitetään huomiota siihen, että luonnoksessa on hyvin huomioitu päällekkäisyyksien

välttäminen erityislakien kanssa, ja että sekin osaltaan selkiyttää tavoitteistoa. Toisaalta

eräissä lausunnoissa muistutetaan, ettei suhde erityislakeihin ole täysin yksiselitteinen,

koska maankäyttö- ja rakennuslaissa alueidenkäytön suunnittelulle on annettu erityislakeja

kokonaisvaltaisemmat tavoitteet.

Tavoitteiston yleispiirteisyyteen kiinnitetään lausunnoissa paljon huomiota, ja se jakaa

eniten lausujien mielipiteitä. Varsinkin maakuntien liitot pitävät hyvänä, että tavoitteet ovat

muuttumassa aikaisempaa yleispiirteisempään suuntaan. Yleispiirteiset

alueidenkäyttötavoitteet antavat maakuntien suunnitteluun hyvät mahdollisuudet huomioida

alueelliset erityispiirteet ja yhteen sovittaa valtakunnalliset ja maakunnalliset

alueidenkäyttötavoitteet. Tällöin painotetaan tavoitteiden merkitystä nimenomaan

kaavoituksen ja varsinkin maakuntakaavoituksen ennakoivan ja vuorovaikutteisen

viranomaisyhteistyön välineenä tilanteessa, jossa maakuntakaavojen vahvistamisesta on

luovuttu. Suomen Kuntaliiton mukaan ehdotetun kaltaiset tavoitteet antavat paitsi

maakunnille niin myös erikokoisille kunnille mahdollisuuden aiempaa paremmin soveltaa

tavoitteita joustavasti seudullisesta ja paikallisesta lähtökohdista.

3

Taulukko: Lausunnoissa useimmiten esitetyt täydennys- ja täsmentämistarpeet

Yhdyskuntien erilaisuuden, varsinkin kaupunkiseutujen merkityksen ja niiden eheyttämisen
tarpeen huomioiminen painokkaammin ja täsmällisemmin; 31 lausunnon antajaa

Pirkanmaan liitto, Uudenmaan liitto, Kymenlaakson liitto, Pohjanmaan liitto, Kuntaliitto, Helsinki, Tampere, Lieksa, HSL, Espoo,
Vantaa, Turku, Porvoo, Nurmijärvi, Oulu, Kaakkois-Suomen ELY, Varsinais-Suomen ELY, Uudenmaan ELY, Keski-Suomen
ELY, Helsingin hallinto-oikeus, Metsäkeskus, Kaupan liitto, Keskuskauppakamari, Tieyhdistys, RAKLI, Pyöräilyliitto,
STTK/AKAVA/SAK, Kuluttajaliitto, SAFA

Luonnon monimuotoisuuden turvaaminen vaikuttavammin huomioimalla mm. ekologiset
yhteydet; 15 lausunnon antajaa

YM:n luontoympäristöosasto, Pirkanmaan liitto, Uudenmaan liitto, Kymenlaakson liitto, Pohjanmaan liitto, Espoo, Vantaa, Oulu,
Varsinais-Suomen ELY, Keski-Suomen ELY, Pohjois-Pohjanmaan ELY, Itä-Suomen hallinto-oikeus, Metsähallitus,
Luonnonsuojeluliitto, BirdLife

Valtakunnallisesti arvokkaiden kulttuuriympäristön ja luonnonperinnön arvojen turvaaminen
täsmällisemmin ja vaikuttavammin; 8 lausunnon antajaa

YM:n luontoympäristöosasto, Satakunnan liitto, Pirkanmaan liitto, Turku, Varsinais-Suomen ELY, Keski-Suomen ELY,
Helsingin hallinto-oikeus, Saamelaiskäräjät

Pohjavesien turvaaminen ja vesien hyvän tilan saavuttaminen tavoitteistoon, 10 lausunnon
antajaa

Espoo, Oulu, GTK, Luonnonsuojeluliitto, Kaakkois-Suomen ELY, Satakunnan liitto, SYKE, Varsinais-Suomen ELY, Etelä-
Pohjanmaan ELY, BirdLife

Virkistyskäytön tarpeiden turvaaminen ja viheralueverkoston jatkuvuus vahvemmin esille; 9
lausunnon antajaa

YM:n luontoympäristöosasto, Pohjanmaan liitto, Espoo, Vantaa, Oulu, Kaakkois-Suomen ELY, Varsinais-Suomen ELY, Keski-
Suomen ELY

Haitallisia terveyshaittoja ja suuronnettomuusvaaraa koskevien toimintojen sijoittumista
koskevan tavoitteen täsmentäminen; 9 lausunnon antajaa

MMM, TEM, Satakunnan liitto, Pirkanmaan liitto, Uudenmaan liitto, Päijät-Hämen liitto, Espoo, Oulu, Pirkanmaan ELY

Ilmastonmuutokseen varautumista koskevan tavoitteen täsmentäminen erityisesti tulvavaara-
alueiden huomioon ottamiseksi; 4 lausunnon antajaa

MMM, Oulu, SYKE, Etelä-Pohjanmaan ELY

Tuulivoiman keskitettyä sijoittamista koskevan tavoitteen tarve ja selkeyttäminen; 8 lausunnon
antajaa

Uudenmaan liitto, Pohjanmaan liitto, Kaakkois-Suomen ELY, Pirkanmaan ELY, Pohjois-Pohjanmaan ELY, Helsingin hallinto-
oikeus, Metsähallitus, Tuulivoimayhdistys

Liikenneturvallisuuden huomioiminen tavoitteistoon; 4 lausunnon antajaa

Uudenmaan liitto, Helsingin seudun liikenne, Uudenmaan ELY, Varsinais-Suomen ELY

Luonnonvaroja koskevia erilaisia täydentämistarpeita; mm. turpeenotto, kiviainekset,
poronhoito, saamelaiselinkeinot; 10 lausunnon antajaa

Kaakkois-Suomen ELY, Keski-Suomen ELY, Pohjois-Pohjanmaan ELY, Etelä-Pohjanmaan ELY, GTK, LUKE, Paliskuntien
yhdistys, Luonnonsuojeluliitto, Saamelaiskäräjät, BirdLife

4

Toisaalta useissa, varsinkin ELY-keskusten ja eräiden hallinto-oikeuksien ja järjestöjen

lausunnoissa todetaan, että pääsääntöisesti tai monin paikoin varsin yleispiirteiset ja siten

tulkinnanvaraiset tavoitteet heikentävät niiden tulevaa ohjausvaikutusta ja vaikuttavuutta

sekä voivat johtaa eri alueilla erilaisiin tulkintoihin ja ratkaisuihin. Näiltä osin edellytetään,

että tavoitteistoa tai tavoitteita tulisi vielä hioa ja täsmentää, ja lausunnoissa esitetään myös

konkreettisia täsmentämisehdotuksia (tarkemmin taulukossa sivulla 2).

Eri tahojen painotuksia

Ministeriöt

Ministeriöt suhtautuvat myönteisesti tavoitteiden uudistamiseen ja toteavat lausunnoissaan,

että heidän kannalta tärkeät asiat on otettu valmistelussa pääosin hyvin huomioon

tavoitteita yhteen sovitettaessa.

Maa- ja metsätalousministeriön mukaan tavoitteiden uusimisessa on onnistuneesti karsittu

tavoitteita ja onnistuttu tiivistämään tärkeimmät tavoitteet lausunnolla olevaan luonnokseen.

Tavoitteet pysyvät yleisellä tasolla ja linjaukset ovat oikeansuuntaisia. Maa- ja

metsätalousministeriö pitää hyvänä lähtökohtana, että aluerakennetta kehitetään olemassa

olevaa infrastruktuuria hyödyntäen, ja ehdotuksessa on asianmukaisesti korostettu

alueiden käytön tärkeää roolia ilmastonmuutoksen hillinnässä sekä siirtymisessä

vähähiiliseen yhteiskuntaan.

Puolustusministeriön mukaan nykyiset tavoitteet ja erityisesti niiden maanpuolustusta

koskevat kirjaukset ovat olleet maanpuolustuksen toimintaedellytysten kannalta erittäin

tärkeitä. Ne ovat turvanneet ja mahdollistaneet maanpuolustuksen toiminnan ja sen

kehittämisen sotilasalueilla. Kokonaisuudessaan puolustusministeriö katsoo, että

maanpuolustuksen ja kokonaisturvallisuuden tarpeet on huomioitu luonnoksessa hyvin.

Ministeriön mukaan ehdotetut tavoitteet ovat voimassa olevia yleispiirteisempiä, mikä voi

heikentää niiden tulevaa ohjausvaikutusta. Ministeriö esittää myös, että

kokonaisturvallisuus tulisi huomioida myös maankäyttö- ja rakennuslaissa.

Sosiaali- ja terveysministeriön tärkeänä pitämät näkökulmat sisältyvät nyt lausunnolla

olevaan luonnokseen. Ministeriö pitää tärkeänä, että valtakunnallisiin

alueidenkäyttötavoitteisiin sisältyy terveellisestä ja turvallisesta elinympäristöstä

huolehtiminen. Siten varmistetaan, että haitoille herkät toiminnot eivät joudu kohtuuttoman

haitan kohteeksi. Samalla myös elinkeinoelämän toimintaedellytykset voidaan pitää

hyvänä, kun haitat vältetään alueidenkäytön suunnittelun keinoin.

Liikenne- ja viestintäministeriö pitää tavoitteita koskevaa valtioneuvoston päätöstä erittäin

tärkeänä välineenä, jolla voidaan varmistaa valtakunnallisesti merkittävien asioiden

huomioiminen tulevassa alueidenkäytössä. Ministeriö on tavoitteiden uudistuksen

valmistelussa kiinnittänyt erityistä huomiota liikenteen palveluistumiseen ja automaatioon,

vähähiiliseen liikenteeseen sekä valtakunnallisten liikenne- ja viestintäyhteyksien

kehittämismahdollisuuksien turvaamiseen. Nämä on huomioitu luonnoksessa hyvin ja

muutoinkin tavoitteet vastaavat hyvin liikenteen meneillään olevaan murrokseen ja

tulevaisuuden tarpeisiin.

Työ- ja elinkeinoministeriö pitää tavoitteiden uudistaminen –asiakirjaa hyvänä. Kasvua ja

hyvinvointia tukeva ja uudistava alueidenkäytön kehittäminen ovat mahdollisuus.

Strategiset kärjet, kuten yritysten uudistaminen, energian kustannustehokas saatavuus ja

ympäristötavoitteet luovat kasvua hyödyntämällä Suomen omia vahvuuksia

maailmantalouden liiketoimintaympäristössä. Innovaatioteknologioiden laajamittainen

hyödyntäminen edellyttää taloudellisten ohjauskeinojen, kuten verotuksen ja päästökaupan

5

lisäksi hyvää maankäytön suunnittelua. Tällä hetkellä noin kolme neljännestä

kasvihuonekaasupäästöistä syntyy energian tuotannosta ja kulutuksesta, kun siihen

lasketaan mukaan liikenteen käyttämä energia. Päästöjä syntyy myös teollisuuden

prosesseista, maataloudessa maaperästä ja kotieläinten kasvatuksesta sekä jätesektorilta.

On keskeistä, että alueidenkäytössä huomioidaan elinkeinoelämän muutokset ja että

alueidenkäytöllä luodaan edellytyksiä ja mahdollisuuksia uusille

liiketoimintamahdollisuuksille ja markkina-avauksille.

Ympäristöministeriön luontoympäristöosasto kiinnittää huomiota elinvoimaista luonto- ja

kulttuuriympäristöä ja erityisesti luonnon monimuotoisuutta koskeviin tavoitteisiin ja niiden

täsmentämistarpeisiin. Luotoympäristöosaston mukaan luonnon monimuotoisuuden

heikkeneminen on vakava uhkatekijä luonnolle ja ihmiselle. Jos heikkenemistä ei saada

pysäytettyä, luonnonjärjestelmien toimivuus ja ihmiselle välttämättömät hyödyt,

suojavaikutukset, hyvinvointipalvelut ja hyvän elämän edellytykset vaarantuvat.

Valtakunnallisilla alueidenkäyttötavoitteilla on merkitystä tavoitteen saavuttamisessa

kansallisesti ja alueidenkäytön ratkaisuilla ja eri toimintojen yhteensovittamisella voidaan

ehkäistä haitallista kehitystä.

Valtiovarainministeriö ilmoitti, ettei sillä ole lausuttavaa. Opetus- ja kulttuuriministeriö ja

sisäministeriö ilmoittivat sähköpostitse, etteivät he anna lausuntoa, koska valmistelutyön

aikana heillä on ollut mahdollisuus tuoda esille keskeiset näkemyksensä.

Maakuntien liitot

Maakuntien liitot painottavat valtakunnallisten alueidenkäyttötavoitteiden merkitystä ja

tarpeellisuutta osana alueidenkäytön suunnittelujärjestelmää sekä maakunnan

suunnittelun ja maakuntakaavojen merkitystä niiden ensisijaisena konkretisoijana.

Suunnittelujärjestelmän toimivuuden ja maakunnan suunnittelun kannalta tavoitteiden

uudistaminen on perusteltu. Keskittyminen aiempaa rajatummin valtakunnallisen alueiden

käytön kannalta olennaisimpiin näkökohtiin edistää tavoitteiden huomioon ottamista

maakunnan suunnittelussa ja parantaa niiden vaikuttavuutta.. Uudistettavat tavoitteet

muodostavat sisällöltään perustellun ja toimivan kokonaisuuden. Tavoitteet sisältävät

valtakunnallisen alueiden käytön kannalta keskeisimmät näkökulmat pääosin. Tavoitteiden

määrän vähentäminen sekä luopuminen yleis- ja erityistavoitteista selkeyttävät tavoitteita.

Lähes kaikki liitot tuovat esiin kannatettavana sen, että tavoitteet ovat yleispiirteisiä.

Yleispiirteisyys mahdollistaa alueellisten erityispiirteiden huomioimisen ja maakunnan

tavoitteisiin lähtökohtiin perustuvan yhteensovituksen. Se edellyttää, että vuorovaikutteinen

viranomaisyhteistyö toimii hyvin ministeriöiden ja niiden alaishallinnon kanssa. Maakuntien

liitot esittävät kuitenkin joitakin täydentämis- ja täsmentämistarpeita, joissa eniten nousee

esille kaupunkiseutujen merkitys ja eheyttämisen tarve sekä luonnon monimuotoisuuden

turvaaminen ja ekologisten yhteyksien huomioiminen siinä. Eräät liitot toivovat

aluerakenteen osalta vieläkin vahvempaa kytkentää kasvuun ja investointien ja

työllisyyden edistämiseen.

Kunnat

Myös kunnissa tavoitteiden uudistamiseen suhtaudutaan pääosin myönteisesti ja sen

katsotaan selkeyttävän ja sujuvoittavan suunnittelujärjestelmän toimivuutta. Helsingin

kaupungin mukaan tavoitteet ovat olennainen ja toimiva osa suomalaista

kaavoitusjärjestelmää ja ne antavat tukevan selkänojan varsinaiselle kaavoitukselle.

6

Suomen Kuntaliiton mukaan luonnoksessa on pääosin onnistuttu hyvin keskittymään

valtakunnallisesti merkittäviin tulevaisuuden haasteisiin. Tavoitteista on poistettu ns.

hyvään suunnitteluun liittyvät tavoitteet sekä päällekkäisyydet eri lakien, ml. maankäyttö- ja

rakennuslain kanssa. Jaottelu yleistavoitteet/erityistavoitteet on poistettu mitä voidaan pitää

erittäin hyvänä. Uudistuksessa on päädytty yleisluonteisiin tavoitteisiin. Ehdotetun kaltaiset

tavoitteet antavat maakunnille ja erikokoisille kunnille mahdollisuuden aiempaa paremmin

soveltaa tavoitteita joustavasti seudullisesta ja paikallisesta lähtökohdista. Tavoitteisiin ei

ole otettu konkreettisia, vain tiettyjä alueita koskevia tavoitteita. Tätä voidaan pitää osin

perusteltuna, koska tavoitteiden muotoilussa on päädytty yleispiirteisyyteen. Tavoitteiden

sisältö täsmentyy tapauskohtaisesti.

Kuntien lausunnoissa tuodaan esille samoja näkökohtia kuin Suomen Kuntaliiton

lausunnossa. Helsingin kaupunki kuitenkin kritisoi tavoitteiden yleispiirteisyyttä yleisesti ja

erityisesti siksi, ettei tavoitteissa kiinnitetä huomiota Helsingin seudun ja ylipäätään

kasvavien kaupunkiseutujen erityistarpeisiin. Myös Suomen kuntaliitto sekä suurimmat

kaupungit ja kaupunkiseutukunnat nostavat esille kaupunkiseutujen merkityksen ja

erityisesti niiden yhdyskuntarakenteen eheyttämisen huomioimisen tavoitteissa.

ELY-keskukset ja hallinto-oikeudet

ELY-keskusten osalla näkemykset poikkeavat jossain määrin toisistaan. Suuri osa ELY-

keskuksista esittää kritiikkiä tavoitteiston yleispiirteisyyteen, ja jossain määrin uudistamisen

tarpeeseen ylipäätään. Tältä osin nähdään, että tavoitteiden vaikuttavuutta ja

ohjausvaikutusta heikentää nykyisestä merkittävästi se, että esitetyt tavoitteet ovat

yleispiirteisiä ja että niiden kattavuutta ja etenkin velvoittavuutta on vähennetty oleellisesti.

Hallinto-oikeuden toteavat, että tavoitteilla on ollut merkitystä kaavojen ja etenkin

maakuntakaavojen muutoksenhaussa. Uudistamista ja sen lähtökohtia ja varsinkin

täsmentämistä pidetään kannatettavana. Osa hallinto-oikeuksista kiinnittää huomiota

tavoitteiden yleispiirteisyyteen ja myös siihen, että ne voivat olla keskenään ristiriitaisia.

Tämä ja maakuntakaavojen vahvistamisesta luopuminen voi johtaa siihen, että ero eri

maakuntien maakuntakaavojen sisällön ja ohjaavuuden välillä voi kasvaa ja valitusherkkyys

lisääntyä. Lisäksi tavoitteistossa tulisi kiinnittää huomiota tavoitteiden priorisointiin tai

siihen, miten tavoitteiden väliset ristiriidat ratkotaan.

Muut tahot

Muiden viranomaistahojen ja järjestöjen lausunnoissa suhtaudutaan pääosin myönteisesti

tavoitteiden uudistamiseen osan kiinnittäessä kriittistä huomiota tavoitteiden

yleispiirteisyyteen. Lausunnoissa esitetään usein kunkin tahon omasta näkökulmasta

tavoitteisiin liittyviä täydennys- ja täsmentämistarpeita ja muita näkemyksiä. Esimerkiksi

Museovirasto, Finavia tai Fingrid pitävät omaa toimialaansa koskevia tavoitteita

kannatettavina. SAK, STTK ja Akava ja monet muut järjestöt kiinnittävät huomiota

kaupunkiseutujen merkitykseen ja erityishaasteisiin. Suomen Luonnonsuojeluliitto tunnistaa

luonto- ja kulttuuriympäristöä koskevia puutteita nostaen erityisesti luonnon

monimuotoisuuden esille. Saamelaiskäräjät kiinnittää huomiota siihen, ettei

saamelaiskulttuuria ole huomioitu. Paliskuntien yhdistys ja Luonnonvarakeskus LUKE

kiinnittävät huomiota siihen, ettei poronhoitoa ole huomioitu tavoitteistossa.

7

Lausunnon antajat

Liikenne- ja viestintäministeriö, maa- ja metsätalousministeriö, puolustusministeriö,
sosiaali- ja terveysministeriö, työ- ja elinkeinoministeriö, valtiovarainministeriö,
ympäristöministeriön luontoympäristöosasto, ympäristöministeriön
ympäristönsuojeluosasto, Etelä-Pohjanmaan liitto, Etelä-Savon maakuntaliitto, Hämeen
liitto, Kainuun maakuntayhtymä, Keski-Pohjanmaan liitto, Keski-Suomen liitto,
Kymenlaakson liitto, Lapin liitto, Pirkanmaan liitto, Pohjanmaan liitto, Pohjois-Karjalan
maakuntaliitto, Pohjois-Pohjanmaan liitto, Pohjois-Savon liitto, Päijät-Hämeen liitto,
Satakuntaliitto, Uudenmaan liitto, Varsinais-Suomen liitto, Espoon kaupunki, Helsingin
kaupunki, Helsingin seudun liikennekuntayhtymä HSL, Ilmajoen kunta, Inarin kunta,
Kaarinan kaupunki, Lahden kaupunki, Lieksan kaupunki, Nivalan kaupunki, Nokian
kaupunki, Nurmijärvien kunta, Oulun kaupunki , Porvoon kaupunki, Rovaniemen kaupunki,
Salon kaupunki, Savonlinnan kaupunki, Sotkamon kunta, Tampereen kaupunki, Turun
kaupunki, Vaasan kaupunki, Vantaan kaupunki, Ylöjärven kaupunki, Etelä-Pohjanmaan
ELY, Kaakkois-Suomen ELY, Keski-Suomen ELY, Lapin ELY, Pirkanmaan ELY, Pohjois-
Pohjanmaan ELY, Pohjois-Savon ELY, Uudenmaan ELY, Varsinais-Suomen ELY,
Helsingin hallinto-oikeus, Hämeenlinnan hallinto-oikeus, Itä-Suomen hallinto-oikeus,
Pohjois-Suomen hallinto-oikeus, Vaasan hallinto-oikeus, Geologian tutkimuskeskus, Etelä-
Suomen aluehallintovirasto, Finavia Oyj, Fingrid Oyj, Kilpailu- ja kuluttajavirasto, Liikenteen
turvallisuusvirasto TraFi, Luonnonvarakeskus Luke, metsähallitus, Motiva Oy,
Museovirasto, Suomen ympäristökeskus, Suomen metsäkeskus, Viestintävirasto, Akava ry,
Asunto-, toimitila- ja rakennuttajaliitto RAKLI ry, Bioenergia ry, BirdLife Suomi ry, Finavia
Oyj, Invaliidiliitto, Keskuskauppakamari, Kotiseutuliitto, kuluttajaliitto ry, Maa- ja
metsätaloustuottajain Keskusliitto MTK ry, Metsäteollisuus ry, Paliskuntain yhdistys,
Rakennusteollisuus, Saamelaiskäräjät, Suomen Ammattiliittojen Keskusjärjestö SAK ry,
Suomen Arkkitehtiliitto SAFA, Suomen kaupan liitto, Suomen Kiinteistöliitto ry, Suomen
kotiseutuliitto, Suomen Kuntaliitto, Suomen luonnonsuojeluliitto, Suomen tieyhdistys,
Suomen Tuulivoimayhdistys ry, Toimihenkilöjärjestö STTK ry ja YVa ry sekä Susanna
Virtanen.

