
Maaseutualueet
kuntakaavoituksessa

Luottamushenkilön näkökulma

Juha Kuisma

Lempäälä

Mitä maaseutu on ?

• Sosiologisesti maaseutu on kylissä asumista

• Yhdessä tekemisen alue (organisaationa kyläyhdistys)

• Jokainen talo kuuluu johonkin kylään

• Tie ja tienvarsi on tärkeä, ei taloryhmä, ei oletettu kyläkeskus

• Palveluja ovat: kyläkoulu, kylätalo (pankki on netissä, kauppakin
kohta) + laajakaista (yhteiskunnallinen tasa-arvokysymys)

• Päivittäinen suhde luontoon + subjektiivinen vapauskokemus

• ”Auringosta elävän maailman mytologia” = distribuoitu rakenne

Maaseutu/kylien Suomi ei ole

• Vain maa- ja metsätaloutta

• Menneen maailman jäänne

• Syrjäisyyttä ja väestökatoa

• Puoluepolitiikkaa

• ”Sekundäärinen suunnitteluongelma”

VAAN: Kylät ovat osa ratkaisua, kun siirrymme Post Oil -maailmaan

Keskustelun vaikeita kohtia ja myyttejä

• VAT – edustaa maaseudun osalta vanhentunutta ajattelua

• Kimmo Kosken (2008) raportti: ei tieteellisesti kestävä

• Hiilijalanjälkitutkimukset (Seppo Junnila, Jukka Heinonen, Judith
Ottelin + Pasi Toiviainen) eivät syyllistä maaseutua

• Termi ”hajarakentaminen” on ideologinen, vallankäytön sana

• Kunnissa ”maaseutu” on aina vähemmistönä, se heikko osapuoli

• Miten viranhaltija sattuu kokemaan roolinsa

• Kylissä asuminen ei ole määrällisesti tärkeä, tai olennainen ongelma

Positiivisen otteen ottamiseksi

• Kilpailtaisiinkin siitä, missä pystytään tuottamaan ekologisen
asumisen innovaatioita (kaupungissa, taajamissa, kylissä)

• Määritellä yhden talon (todellinen) ekologinen tase: tälle
tarkastelukehys

• Maalla/kylässä saa asua, jos itse vastaa kustannuksista

• Mahdollistava kaavoitus, MRL:n uusi henki

Toivottu kaavajärjestelmä

• Kaavoitus on keskustelua -filosofialla

• Jokaiseen kuntaan strateginen osayleiskaava

• Maaseutualueille ”kevyt kyläkaava” tavoitteena löytää 30 järkevää
rakennuspaikkaa per kylä – toteutuvat milloin toteutuvat !

• Kevyt kyläkaava vietävissä yhdessä vuodessa läpi MRL !

• Kyläalueiden kantatilatarkasteluun uusi datumi (1959  2000)

• Lievealueille MRL 44: 2 mukaan; ellei kyläosayleiskaavaa ole tehty,
niin strategisen yleiskaavan pohjalta suunnittelutarveratkaisuja

• Kyläyhdistyksille vahva rooli

Suunnittelutarveratkaisu

• Tulkinta sellaiseksi kuin laki edellyttää: eli suostutaan, aina kun
selvitettävät kohdat OK

• Ei siis tarkoituksenmukaisuusharkintaa (perherakenne, autot jne)

• Ei ”haittaa tulevaa kaavoitusta” – koko kunnan strateginen yleiskaava
osoittaa, ettei

• Olemassa oleva vesihuolto tai talon ekologisuus ”erityinen syy”
puoltaa

• Myönteinen suunnittelutarveratkaisu = suoraan rakennuslupa

• Käyttämällä suunnittelutarveratkaisuja positiivisesti poistuu myös
suunnittelutarvealueiden ketjuttamisen (lainvastainen) tila

Kuin kauan kyläosayleiskaava voimassa?

• Tavoitellaan ohjaavaa vaikutusta, ei suunnittelu-utopiaa

• Linjaksi: kun 75 % rakennuspaikoista toteutunut tai 15 vuotta kulunut
niin kaava ”on vanha”

• Pitäisi päästä rullaavaan päivitykseen

• ”Toteutumattomat” rakennuspaikat eivät kelpaa hylkäämisen
perusteeksi

• Kylissä pitää kuitenkin määritellä täsmälliset rakennuspaikat, ei
vyöhykkeitä, ei AP -alueita

•

Yritystoiminnan sijoittuminen kyliin

• Miksi uusien yritysten sijoittumista maalle pitäisi estää ?

• Tyhjä navetta tai konehalli talouskeskuksessa loistava paikka startata
yritys. Myös ns. uuden omakotitalon piharakennus

• Lupaehdot + rakennusjärjestys sovittaa uudet rakennukset
maisemaan

• Jos liikaa tiukkuutta, sitä kierretään ”hevostilojen” kikkakolmosella

• Kaavoittaja ei voi tietää yrittäjän potentiaalia

• Jos saa asua, pitää myös saada yrittää

• Vrt Piilaakso

Kunnan kannalta ongelmallista

• Kunnilla on liian vähän kaavoittajia nykyiseen kaavoitusjärjestelmän
toimintaideaan nähden (esim suunnittelutarvealueet seisovat)

• Kaavat vanhenevat, joissain kunnissa koulut tyhjenevät (ilmapiiri)

• Infraan sidotun pääoman käyttöaste alentuu; rakentamisen turhia
kynnyskustannuksia uusia alueita avattaessa

• Osuuko kaavoittajakoulutus oikeisiin asioihin?

• Yhdeksi laskettuna maaseutu/kylät on yhden taajaman kokoinen,
kuitenkin se on aina työlistalla viimeinen

• Yhdyskuntataloudellisten kustannusten epämääräisyys

