

VARSINAIS-SUOMEN MAAKUNTAKAAVA

13.12.2010


LOIMAAN SEUTU
TURUN SEUDUN KEHYSKUNNAT
TURUNMAA
VAKKA-SUOMI


Varsinais-Suomen liitto
Egentliga Finlands förbund
Regional Council of Southwest Finland

Varsinais-Suomen maakuntakaava

Varsinais-Suomen liitto 2010

ISBN 952-5599-27-2

www.varsinais-suomi.fi

Kannen valokuva: Paula Saarento

Sisältö

	Esipuhe	5
1	Johdanto	7
2	Kaavaselostuksen keskeinen sisältö (MRA 10 §:n mukaan)	9
3	Maakuntakaava osana alueidenkäytön suunnittelua	10
	3.1 Maankäyttö- ja rakennuslain tavoitteet ja maankäytön suunnittelujärjestelmä	10
	3.2 Maakuntakaavoituksen tehtävä ja sisältö	10
	3.3 Maakuntakaavan oikeusvaikutukset	10
4	Osallistuminen ja vuorovaikutus	11
	4.1 Suunnittelu- ja vaikutusalue	11
	4.2 Osalliset ja osallistumismenettelyt	11
5	Lähtökohdat	13
	5.1 Maakuntakaavatyön lähtökohtia	13
	5.2 Suunnittelualueiden kuvaukset	13
	5.3 Yhdyskuntarakenteen kehitys	15
	5.4 Väestökehitys ja asuminen	15
	5.5 Työpaikkakehitys	21
	5.6 Työpaikkaomavaraisuuksista	23
6	Tavoitteet	25
	6.1 Valtakunnalliset alueidenkäyttötavoitteet	25
	6.2 Monikeskuksinen aluerakenne	26
	6.3 Varsinais-Suomen kuntarakenne	26
	6.4 Seutukunnat osana Varsinais-Suomea ja Etelä-Suomen kehityskäytävää	28
	6.5 Maakunnalliset alueidenkäyttötavoitteet	28
	6.6 Seutukuntien alueidenkäyttötavoitteet	29
	6.7 Liikennejärjestelmän tavoitteet	29
	6.8 Kestävä kehitys Varsinais-Suomen aluerakenteessa	31
	6.9 Ympäristön tila	32
7	Maakuntakaavan sisältö ja vaikutukset	34
	7.1 Vaikutusten arviointi osana kaavan laatimista	34
	7.2 Kulttuuriperintö	34
	7.3 Luonto	37
	7.4 Yhdyskuntatekninen huolto	40
	7.5 Liikennejärjestelmä	44
	7.6 Maankäyttö	50
	7.7 Virkistys	54
	7.8 Kehittämisperiaatemerkinnot	58
8	Maakuntakaavan vaikutusten yhteenveto	59
	8.1 Ihmisten elinolot ja elinympäristö	59
	8.2 Maa- ja kallioperä, vesi, ilma ja ilmasto	59
	8.3 Kasvi- ja eläinlajit, luonnon monimuotoisuus ja luonnonvarat	60
	8.4 Alue- ja yhdyskuntarakenne, yhdyskunta- ja energiatalous sekä liikenne	60
	8.5 Kaupunkikuva, maisema, kulttuuriperintö ja rakennettu ympäristö	60
	8.6 Elinkeinot ja talous	60
	8.7 Ilmastonmuutoksen torjunta ja siihen sopeutuminen	60
9	Yhteenveto saadusta palautteesta	62
	9.1 Luonnosvaihe 2008	62
	9.2 Ehdotusvaihe 2009	62
	9.3 Ehdotusvaihe 2010	63
	9.4 Vahvistuminen 2013	64
10	Maakuntakaavan toteutuminen ja seuranta	65
	10.1 Toteutuminen	65
	10.2 Seuranta	65
	Liitteet, lähdeluettelo	66
	Teemakartat ja niihin liittyvät taulukot	66
	Lähteet	66

Varsinais-Suomen maakuntakaavoja on laadittu seutukunnittain etenevinä kokonaiskaavoina. Loimaan seudun, Turunmaan, Turun seudun kehyskuntien ja Vakka-Suomen maakuntakaavojen myötä valmistuu Varsinais-Suomen maakuntakaavoituksen ensimmäinen kierros. Maakuntakaavat yhdessä tuoreiden kesäkuussa hyväksytyjen maakuntasuunnitelman ja -ohjelman kanssa muodostavat maakunnan suunnittelun ja kehittämisen kokonaispaketin. Maakuntasuunnitelman visio – Varsinais-Suomessa elämisen laatu on Suomen parasta – tukeutuu maakuntamme erityispiirteiden, ainutlaatuisen luonnon ja rikkaan kulttuuriperinnön tunnistamiseen ja hyödyntämiseen vetovoimaiseen toimintaympäristöön tähtäävän suunnittelun lähtökohdina. Tavoitteen saavuttaminen edellyttääkin maakunnan arvot tunnistavaan suunnitteluun panostamista kaikilla tasoilla. Varsinais-Suomen liitto tuo maakuntakaavoituksella tähän työhön oman, kuntarajat ylittävän panoksensa.

Kaavoitusprosessi seutukaavoista maakuntakaavoiksi on ollut pitkä ja monivaiheinen. Aiemmat seutukaavat ovat luoneet hyvät lähtökohdat kuntarajat ylittävälle suunnittelulle. Maakuntakaavatyö on kuitenkin edellyttänyt lukuisia luonnon, kulttuuriperinnön, alue- ja yhdyskuntarakenteen sekä erityisteemojen selvityksiä. Työn rinnalla on tehty maakunnan liikennejärjestelmätöitä ja laadittu maakunnan liikennestrategia. Prosessin aikana on tapahtunut suuria muutoksia sekä valtion aluehallinnossa että maakunnan kuntarakenteessa. Työn alkaessa maakunnassa oli 54 ja sen päättyessä 28 kuntaa.

Maakuntakaavoissa valtakunnalliset alueidenkäyttötavoitteet yhdistyvät kuntien kehitystavoitteisiin yhteismitallisesti, maakuntakaavatarkkuudella. Maakuntakaavat esitystavaltaan pienimittakaavaisina ja yleispiirteisinä jättävät kunnille edelleen paitsi liikkumavaraa myös vastuuta. Maakunnan tavoitteita ei saavuteta toimintoja väkisin pakottamalla ja rajoittamalla vaan edistämällä ja kehittämällä vetovoimaisia, alueen erityispiirteisiin perustuvia vaihtoehtoja.

Maakunnan suunnittelu on jatkuva prosessi. Melko selvää on, että maakuntakaavoituksen seuraavat kierrokset tulevat olemaan luonteeltaan strategisempia, ensimmäisen kierroksen perusselvityksiä ja -linjauksia hyödyntäviä teemakohtaisia vaihemaakuntakaavoja. Salo-Lohja ratalinjan vaihemaakuntakaavatyö on jo aloitettu. Sisämaan mahdolliset tuulivoima-alueet osoittava vaihemaakuntakaava on selvitys- ja ohjelmointivaiheessa ja Turun kaupunkiseudun rakennemallityö tulee johtamaan kaupunkiseudun maakuntakaavan tarkistukseen.

Turussa 13. joulukuuta 2010


Juho Savo

maakuntajohtaja

Varsinais-Suomessa maankäyttö- ja rakennuslain mukaisen maakuntakaavojen laatiminen on aloitettu Turun kaupunkiseudulta, jonka kaava hyväksyttiin maakuntavaltuustossa 25.11.2002 ja vahvistettiin ympäristöministeriössä 23.8.2004. Sen lisäksi on laadittu E18-moottoritietä varten 25.9.2002 vahvistettu vaihemaakuntakaava. Maakuntavaltuuston 12.11.2006 hyväksymä Salon seudun maakuntakaava vahvistettiin 12.11.2008.

Loimaan seudun, Turunmaan, Vakka-Suomen sekä Turun seudun kehyskuntien osalta maakuntakaavatyö käynnistyi maakuntavaltuuston 2.6.2003 tekemällä päätöksellä. Valtuuston päätöksen jälkeen alkanut kuntarakenteen muuttuminen on heijastunut myös maakuntakaavatyöhön. Kaavoja onkin laadittu rinnakkain kokonismaakuntakaavana, jonka prosessi etenee seutukuntaokohtaisesti. Maakuntakaava korvaa aiemmin vahvistetut seutukaavat. Kaavan tavoitevuosi on 2030.

Maakuntakaavojen laadinta perustuu lukuisien selvitysten laatimiseen. Kaavaluonnosta varten on laadittu mm. liikennejärjestelmäsuunnitelmat, tuulivoimaselvityksiä sekä luontoselvitys. Rakennetun kulttuuriympäristön ja maiseman selvityksiä on tehty Turunmaata lukuun ottamatta kaikissa seutukunnissa. Turun seudun kehyskuntien kaavaa varten on laadittu erillinen kaupan palveluverkkoselvitys. Prosessin aikana esille nousseita erityiskysymyksiä – Parainen-Nauvo, Örö, Särkäsalmi, virkistys – on täydennetty erillisselvityksin ja -seminaarein laajassa yhteistyössä alueen viranomaisten ja muiden toimijoiden kanssa.

Maakuntakaavan sisältöä on käsitelty kaavatyötä ohjaavissa toimikunnissa, joissa on edustajat kaikista alueen kunnista. Ohjaavat toimikunnat on välittäneet tietoja kuntien näkemyksistä kaavan sisällön suhteen ja myös tietoa kaavan vaiheista alueen kuntiin. Ympäristöviranomaisten kanssa on pidetty useita neuvotteluja, joissa on tarkasteltu kaavojen keskeisiä kysymyksiä ja valmistelutilannetta.

Valtioneuvoston marraskuussa 2009 hyväksymät, tarkistetut valtakunnalliset alueidenkäyttötavoitteet on otettu huomioon maakuntakaavojen valmistelussa. Tarkistus ei tuottanut oleellisia muutoksia sisältöön, mutta terävöitti merkintöjen taustalla olevia perusteluita ja näkökulmia kohti kestävämpää yhdyskuntarakennetta. Tarkistetuissa tavoitteissa on joitakin teemoja, joihin syvempi paneutuminen jää tuleville kaavakierroksille.

Loimaan seudun, Turun seudun kehyskuntien, Turunmaan ja Vakka-Suomen maakuntakaavojen myötä valmistuu Varsinais-Suomen maakuntakaavoituksen ensimmäinen kierros. Kaavat tarjoavat mittavan tietopaketin maakunnan erityispiirteistä ja arvoista sekä määrittelevät tavoitellun, kestävä alue- ja yhdyskuntarakenteen rungon, joiden varaan maakunnan seuraavat suunnittelukierrokset on helppo rakentaa.

2 Kaavaselostuksen keskeinen sisältö (MRA 10 §:n mukaan)

Maakuntakaavaselostukseen on koottu tiivistetysti maakuntakaavaratkaisun sisältö, perustelut, taustatiedot ja vaikutusten arviointi.

Selostuksen alussa, luvussa 3. Maakuntakaava osana alueidenkäytön suunnittelua, on käsitelty maankäytön suunnitteluun liittyvää suunnittelujärjestelmää, maakuntakaavan tarkoitusta ja tehtävää sekä kaavan oikeusvaikutuksia. Selostuksen neljännessä luvussa, 4. Osallistuminen ja vuorovaikutus, on käsitelty kaavaprosessin osallistumis- ja vuorovaikutusmenetelyä.

Luvussa 5. Lähtökohdat, on kerrottu kaavoituksen lähtökohdat ja kuvattu suunnittelualueen seutukuntien ominaispiirteitä. Luvussa on selvitetty maakunnan yhdyskuntarakenteen kehitystä sekä esitetty arvioita väestökehityksen, asumisen, työpaikkojen ja työpaikkaomavaraisuuden kehittämisestä.

Luvussa 6. Tavoitteet, on esitetty ne tavoitteet, jotka ovat ohjanneet maakuntakaavan laadintaa. Selostuksessa on erillinen valtakunnallisia alueidenkäyttötavoitteita koskeva osio. Maakunnan ja seutukuntien alueidenkäyttötavoitteita sekä liikennejärjestelmään liittyviä tavoitteita on käsitelty erikseen. Selostuksessa on pohdittu monikeskuksisen aluerakenteen ja Varsinais-Suomen kuntarakenteen tarjoamia mahdollisuuksia ja siitä johtuvia haasteita. Seutukuntien suhdetta maakuntaan ja niiden roolia Etelä-Suomen kehityskäytävässä on myös käsitelty. Ilmastomuutoksesta johtuviin haasteisiin vastaaminen on ollut maakuntakaavoituksen tavoitteena ja selostuksessa on kerrottu Varsinais-Suomen ympäristön tilasta ja kestävä kehityksen mukaisista näkymistä aluerakenteen näkökulmasta.

Luvussa 7. Maakuntakaavan sisältö ja vaikutukset, on esitelty maakuntakaavan sisältöratkaisut ja arvioitu suunnitteluratkaisun vaikutuksia teemakohtaisesti. Käsitellyt teemat ovat kulttuuriperintö, luonto, yhdyskuntatekninen huolto, liikennejärjestelmä, maankäyttö ja virkistys. Selostuksessa on esitelty teemoihin liittyvät, kaavakartalla olevat kaavamerkinnot ja -määräykset. Myös kehittämisperiaatemerkinnot ja niihin liittyviä maankäyttöratkaisuja ja määräyksiä on käsitelty omana kohtanaan. Jokaiseen teemaan liittyvää suunnitteluratkaisua on arvioitu suhteessa valtakunnallisiin alueidenkäyttötavoitteisiin.

Luvussa 8. Maakuntakaavan vaikutusten yhteenveto, on esitetty yhteenveto kaavaratkaisun vaikutuksista maankäyttö- ja rakennuslaissa asetettujen maakuntakaavan sisältövaatimusten osalta. Vaikutuksia on arvioitu ihmisten elinoloihin ja elinympäristöön, kasvi- ja eläinlajeihin, luonnon monimuotoisuuteen ja luonnonvaroihin, alue- ja yhdyskuntarakenteeseen, yhdyskunta- ja energiatalouteen sekä liikenteeseen, kaupunkikuvaan, maisemaan, kulttuuriperintöön ja rakennettuun ympäristöön, elinkeinoihin ja talouteen liittyen. Kaavan vaikutuksia ilmastomuutoksen torjuntaan ja siihen sopeutumiseen on arvioitu erikseen.

Selostuksen lopussa on luvut 9. Yhteenveto saadusta palautteesta ja 10. Maakuntakaavan toteutuminen ja seuranta. Luvut sisältävät selvityksen kaavaprosessin aikana saadusta palautteesta ja sen vaikutuksista kaavan laadintaan sekä maakuntakaavan toteutumisesta ja seurantaan koskevat tiedot.

Viimeiseksi on liitetty tiedot kaavan laadinnassa käytetyistä lähteistä sekä tiedot liiteaineistosta. Selostukseen kuuluu laaja liiteaineisto, joka koostuu pääosin kartoista ja taulukoista. Liitteet tukevat selostusta ja kaavakarttaa.

3 Maakuntakaava osana alueidenkäytön suunnittelua

3.1 Maankäyttö- ja rakennuslain tavoitteet ja maankäytön suunnittelujärjestelmä

Maankäyttö- ja rakennuslain mukaisissa maakuntasuunnitelmissa määritellään maakuntien pitkän ajan tavoitteet ja toimintapolitiikka. Varsinais-Suomen maakuntasuunnitelma 2025 on hyväksytty maakuntavaltuustossa 2005. Se on pitkän aikavälin strateginen suunnitelma, jossa esitetään Varsinais-Suomen tavoiteltu kehitys. Suunnitelman tavoitteena on alueiden välisessä kilpailussa menestyminen ja muista erottuminen. Maakuntasuunnitelmalla Varsinais-Suomi hakee omista lähtökohdistaan sellaisia menestystekijöitä, joilla se selviää tulevaisuuden haasteista. Mitä nopeampia ja ennalta arvaamattomampia maakunnan kehitykseen vaikuttavat muutokset ovat, sitä keskeisemmäksi maakunnan menestykselle muodostuu kyky luoda oma tulevaisuutensa.

Maankäytön suunnittelujärjestelmään kuuluvat maakunta- ja kuntataso. Maakunnan liitot laativat maakuntakaavat ja kunnat puolestaan yleis- ja asemakaavat. Valtioneuvosto on hyväksynyt valtakunnalliset alueidenkäyttötavoitteet, joiden tarkoituksena on sovittaa yhteen valtion hallinnon eri sektoreiden keskeisimmät alueidenkäyttöön kohdistuvat tavoitteet. Näiden tavoitteiden tehtävänä on varmistaa valtakunnallisesti merkittävien kysymysten huomioon ottaminen maakunta- ja kuntatason kaavoituksessa ja alueidenkäyttöä koskevissa muissa ratkaisuisissa.

Maakuntakaavoituksen tavoitteena on luoda edellytykset hyvälle elinympäristölle sekä edistää ekologisesti, taloudellisesti, sosiaalisesti ja kulttuurisesti kestävä kehitystä. Maakuntakaavaa laadittaessa kiinnitetään huomiota maakunnan oloista johtuviin erityisiin tarpeisiin, alueidenkäytön taloudellisuuteen ja siihen, ettei maanomistajalle tai muulle oikeuden haltijalle aiheudu kohtuutonta haittaa. Kaava sovitetaan mahdollisuuksien mukaan yhteen maakuntakaava-alueeseen rajoittuvien alueiden kaavoitusten kanssa.

Maakuntakaava on ohjeena laadittaessa ja muutettaessa yleiskaavaa ja asemakaavaa sekä ryhdyttäessä muutoin toimenpiteisiin alueidenkäytön järjestämiseksi. Viranomaisten on suunnitellessaan alueidenkäyttöä koskevia toimenpiteitä ja päättäessään niiden toteuttamisesta otettava maakuntakaava

huomioon, pyrittävä edistämään kaavan toteuttamista ja katsottava, ettei toimenpiteillä vaikeuteta kaavan toteuttamista.

Alueiden yksityiskohtainen käyttö järjestetään kaikissa kunnissa asemakaavalla. Asemakaava on laadittava ja pidettävä ajan tasalla sitä mukaa, kun kunnan kehitys tai maankäytön ohjaustarve sitä edellyttävät. Asemakaavan sisältövaatimukset on uusittu. Asemakaava ohjaa rakentamista, luvanvaraisia ympäristön muutostoimenpiteitä ja toimintojen sijoittumista. Rantojen kaavoitukselle on asetettu erityisiä vaatimuksia.

3.2 Maakuntakaavoituksen tehtävä ja sisältö

Maakuntakaava on osa maankäyttö- ja rakennuslaissa määritelyä alueidenkäytön suunnittelujärjestelmää. Se on osa maakunnan suunnittelua ja sen avulla toteutetaan maakunnan kehittämisstrategioita sekä sovitetaan yhteen eri sektoriviranomaisten alueidenkäyttöön liittyviä tavoitteita. Maakuntakaava toimii myös valtakunnallisten alueidenkäyttötavoitteiden välittäjänä kuntakaavoitukseen.

Maakuntakaava on erityisesti maakunnan kehittämisen ja ylikunnallisten tarpeiden sovittamisen sekä ympäristöpolitiikan väline. Maakuntakaavalla ei ohjata kuntien sisäisiä maankäyttöasioita, mikäli niillä ei ole ylikunnallista, maakunnallista tai valtakunnallista merkitystä. Kaavassa osoitetaan aluevarauksia siltä osin, kun alueidenkäyttöä koskevien valtakunnallisten tai maakunnallisten tavoitteiden kannalta tai useamman kuin yhden kunnan alueidenkäytön yhteensovittamiseksi on tarpeen. Maakuntakaavatasolla selvitetään myös entistä selkeämmin kestävä kehityksen reunaehdot.

3.3 Maakuntakaavan oikeusvaikutukset

Maakuntakaava on ohjeena laadittaessa ja muutettaessa yleiskaavaa ja asemakaavaa sekä ryhdyttäessä muutoin toimenpiteisiin alueidenkäytön järjestämiseksi (MRL 32.1 §).

Maakuntakaava ei ole oikeusvaikutteisen yleiskaavan eikä asemakaavan alueella voimassa muutoin kuin 1 momentissa tarkoitetun kaavoituksen muuttamista koskevan vaikutuksen osalta (MRL 32.3 §).

Maakuntakaava on seutukaavaa yleispiirteisempi sekä esittämistavan että tulkintatarkkuuden suhteen. Aluevarauksia osoitetaan vain siltä osin ja sillä tarkkuudella kuin alueidenkäyttöä koskevien valtakunnallisten ja maakunnallisten tavoitteiden kannalta tai useamman kuin yhden kunnan alueidenkäytön yhteensovittamiseksi on tarpeen. Maakuntakaava on siten korostetusti valtakunnallisia, maakunnallisia ja kunnallisia intressejä yhteen sovittava maankäytön suunnitelma. Maakuntakaavan sisältövaatimukset voivat asian laadusta riippuen vaatia yksityiskohtaisempaan esitystapaan.


Kuva 1: Maankäytön suunnittelujärjestelmä.

4 Osallistuminen ja vuorovaikutus

4.1 Suunnittelu- ja vaikutusalue

Varsinais-Suomessa valmistuneiden Turun kaupunkiseudun ja Salon seudun ulkopuolisten alueiden maakuntakaavaa laaditaan kokonaisuusmaakuntakaavana, jonka prosessi etenee seutukuntaakohtaisesti. Maakuntakaavalla korvataan kaava-alueilla nykyisin voimassa olevat vahvistetut seutukaavat. Kaavan vaikutukset ulottuvat myös varsinaisen suunnittelun alueen ulkopuolelle. Välittömiä vaikutuksia kohdistuu lähikuntaan, lähi- ja maakuntaan ja välillisesti vaikutukset heijastuvat Ahvenanmaan mukaan lukien laajalti Etelä-Suomeen.

4.2 Osalliset ja osallistumismenettelyt

Kaavoitustyön aloitusvaiheessa laadittiin maankäyttö- ja rakennuslain edellyttämä osallistumis- ja arviointisuunnitelma, jonka puitteissa kaavan laadintaa on toteutettu. Lain mukaisia osallisia ovat

- suunnittelun alueen kunnat
- maanomistajat ja muut, joiden asumiseen, työntekoon tai muihin oloihin maakuntakaava saattaa vaikuttaa
- valtion eri viranomaiset
- naapurimaakuntien liitot ja naapurikunnat
- vaikutusalueella toimivat aatteelliset, ammatilliset, elinkeinopoliittiset, erityistehtäviä hoitavat ja asukkaita edustavat järjestöt, yhteisöt yms.


Kuva 2: Loimaan seudun kaava-alueen muodostavat v. 2009 kuntaliitosten jälkeen Aura, Koski TL, Loimaa (Alastaro, Mellilä), Marttila, Oripää, Pöytyä (Yläne) ja Tarvasjoki.


Kuva 3: Turun seudun kehyskuntien kaava-alueen muodostavat v. 2009 kuntaliitosten jälkeen Masku (Askainen, Lemu), Mynämäki, Naantali (Merimaskun, Rymättylän ja Velkuan alueet), Nousiainen, Rusko (Vahdon alue) ja Sauvo.


Kuva 4: Turunmaan kaava-alueen muodostavat v. 2009 kuntaliitosten jälkeen Länsi-Turunmaa (Houts kari, Iniö, Korppoo, Nauvo ja Parainen) ja Kemiönsaari (Dragsfjärd, Kemiö ja Västanfjärd).


Kuva 5: Vakka-Suomen kaava-alueen muodostavat Kustavi, Laitila, Pyhäranta, Taivassalo, Uusikaupunki ja Vehmaa.

Kaavojen laatimisesta on vastannut Varsinais-Suomen liitto. Kaavaluonnoksia ja niitä varten laadittuja selvityksiä on käsitelty liiton suunnittelu- ja ympäristötoimikunnassa sekä kaavatyön ohjaamista varten kuntien ehdotusten pohjalta kootuissa toimikunnissa. Luonnosvaiheen jälkeen laadittavan kaavaehdotuksen hyväksyy maakuntahallituksen ehdotuksesta maakuntavaltuusto, jonka päätöksen vahvistaa ympäristöministeriö.

Osallistumismenettely on toteutettu osallistumis- ja arviointisuunnitelman mukaisesti. Suunnitteluvaiheet jakautuvat

- aloitus- ja tavoitevaiheeseen
- valmisteluvaiheeseen
- ehdotusvaiheeseen ja
- vahvistamisvaiheeseen.

Eri vaiheisiin sisältyvät mm. aloitustilaisuus, tavoiteseminaari, neuvottelut suunnittelualueiden kuntien kanssa, viranomaisneuvottelut, esittelytilaisuudet, kuulutukset, kuulemis- ja lausuntokierrokset. Kaavatyön pohjaksi laaditut selvitykset on laadittu laajassa yhteistyössä aiheen mukaisten sektoriviranomaisten kanssa.

Kaavaan liittyvät selvitykset, päätökset ja suunnitelmat ovat esillä maakuntaliiton kotisivuilla. Kaavan valmistelutyön ja luonnoksen nähtävilläoloaikana saatu palaute on koottu tietokantaan, jota täydennettiin annettavilla vastineilla ja mahdollisilla kaavaluonnokseen tehtävillä muutoksilla. Verkossa julkaistavan tietokannan avulla alueen asukkaat ja muut osalliset voivat seurata kaavatyön edistymistä. Maakuntakaavaluonnosta oli mahdollista kommentoida myös Lounaispaikan karttapalvelussa.

5 Lähtökohdat

5.1 Maakuntakaavatyön lähtökohtia

Maakuntakaavatyö Varsinais-Suomessa on päätetty laatia seutukunnittain maakunnan kuntien suuren lukumäärän ja erilaisten ympäristöön ja maankäyttöön kohdistuvien odotusten johdosta. Maakuntakaavat korvaavat alueille aiemmin laaditut, osittain vanhentuneet seutukaavat.

Varsinais-Suomessa kunnat etenkin saaristossa, ovat muuta Suomea pienempiä. Meneillään oleva kuntarakenteen uudistus on jo johtanut kuntien yhdistymisiin, jolloin seutukuntien roolia ja seutukuntarajoja joudutaan tarkastelemaan uudelleen. Maakuntakaavoissa alueita tarkastellaan yhtenäisinä ja ilman kuntarajoja.

Varsinais-Suomen maakuntakaavojen sisältö- ja esitystekniset periaatteet on luotu Turun kaupunkiseudun maakuntakaavassa ja Salon seudun maakuntakaavoja laadittaessa. Suunnittelualueen maankäyttöllinen monipuolisuus ja alueen rikas kulttuuri- ja luonnonperintö asettavat yleispiirteiselle maankäytön suunnittelulle runsaasti haasteita.

Maakuntakaavan yleispiirteisyys antaa alueen kunnille mahdollisuudet painottaa kehitystä eri tavoin. Kuntien yhteistyöllä voidaan asukkaille ja yritystoiminnalle tarjota useita, toisiaan täydentäviä vaihtoehtoja ja houkuttelevia sijoituspaikkoja.

5.2 Suunnittelualueiden kuvaukset

Varsinais-Suomi voidaan jakaa saaristo- ja rannikkoalueeseen, palveluvaltaiseen kaupunki- ja teollisuusvyöhykkeeseen sekä pelto- ja metsävaltaiseen maaseutualueeseen. Uusikaupunki ympäristöineen, Turun kaupunkiseutu ja Salo lähialueineen muodostavat Varsinais-Suomen osuuden valtakunnallisesti merkittävästä Etelä-Suomen teollisuusvyöhykkeestä.

Loimaan seutu

Loimaan seudun keskus on Loimaa, johon vuoden 2009 alusta liittyivät Alastro ja Mellilä. Seutukunta kuuluu valtioneuvoston seutukuntakokeilualueisiin. Alueen kymmenen kunnan väkiluku oli vuoden 2007 lopussa 37 229. Asukasmäärä on lähtenyt viime vuosina uudestaan nousuun. Kasvu on voimakkainta Turun seutua lähinnä olevissa kunnissa. Myös työ-

paikkojen määrä on nousussa. Vuonna 2005 työpaikkoja oli 13 844. Työpaikoista suurin osa on kone- ja metalliteollisuudessa, vaikka alue tunnetaan paremmin maakunnan maatalousvaltaisimpana seutuna.

Kaava-alue on luonteeltaan Loimaan saviseutuna tunnettua tasaista peltomaisemaa, johon liittyvät pitkä asutushistoria ja perinteinen maatalous. Alueella sijaitsevat Vaskijärven luonnonpuisto ja Kurjenrahkan kansallispuisto.

Turunmaa

Turunmaa kuuluu valtioneuvoston seutukuntakokeilualueisiin. Seutukunnan muodostavat vuoden 2009 liitosten jälkeen Länsi-Turunmaa ja Kemiönsaari. Suurin keskus on Parainen. Alueen väestön väheneminen on viime vuosina hidastunut. Vuoden 2007 lopussa alueen asukasluku oli 22 756. Väestö on maaseutupaikkakunnille tyypillisesti keskimääräistä vanhempiä. Enemmistön äidinkielenä on ruotsi. Saaristo-olosuhteista huolimatta työpaikkakehitys on ollut nousujohteinen jo useana vuotena. Vuoden 2005 lopussa alueella oli 8 286 työpaikkaa.

Parainen on tunnettu vanhasta kalkkiteollisuudestaan. Saaristoalueilla kalastuksen ja perinteisen maatalouden rinnalle on kehitymässä monipuolista matkailutoimintaa. Loma-asutus on merkittävä paikallisten palvelujen käyttäjä.

Turunmaan saaristo on ainutlaatuinen. Tarkistetuissa valtakunnallisissa alueidenkäyttötavoitteissa alue on luokiteltu yhdeksi neljästä luonto- ja kulttuuriympäristöltään erityiseksi aluekokonaisuudeksi. Alueella tulee edistää luonto- ja kulttuuriarvojen sekä asumisen ja elinkeinotoiminnan edellytyksien säilymistä. Riittävän laajojen rakentamattomien alueiden säilyminen tulee turvata. Alueella sijaitsee Saaristomeren kansallispuisto.

Turun seudun kehyskunnat

Turun seudun ja koko maakunnan keskuskaupunki on Turku, jossa asuu noin 175 000 asukasta, mikä on 60 % seutukunnan ja 40 % maakunnan väestöstä. Kehyskunnat suuntautuvat voimakkaasti Turun suuntaan. Näissä kymmenessä väestöltään kasvavassa kunnassa oli 2007 30 727 asukasta ja 8 238 työpaikkaa. Väestönkehityksen myötä myös työpaikkojen määrä on kasvussa, erityisesti palvelusektorilla. Viime vuosien väestönkasvu on suuntaunut voimakkaimmin kaupunkiseudun kakkoskehälle erityisesti vt 8 suunnan kuntiin.

	Väkiluku 2007	Maa- pinta-ala km ²	Kokonais- pinta-ala km ²	Veden osuus (%) kokonais- pinta-alasta	Asukkaita per km ² (maapinta-ala)	Asukkaita per km ² (kok.pinta-ala)
Loimaan seutu	37 229	2 300	2 330	1,3	16,2	16,0
Turun seutu	303 586	2 467	3 034	18,7	123,1	100,1
Turun seudun kehyskunnat	30 727	1 483	1 922	22,9	20,7	16,0
Turun kaupunkiseutu	272 859	984	1 112	11,5	277,4	245,5
Vakka-Suomi	31 704	1 673	3 961	57,8	18,9	8,0
Turunmaa	22 756	1 569	8 348	81,2	14,5	2,7
Yhteensä (ilman Turun k.seutua)	122 416	7 025	16 562	57,6	17,4	7,4

Kuva 6: Kaava-alueiden väestö- ja pinta-alatiedot 2005. Lähteet: Tilastokeskus ja Maanmittauslaitos.

Kaava-alueen kunnat ovat perinteisiä varsinaissuomalaisia maaseutukuntia. Maatalouden osuus työpaikoista on vähentynyt, mutta sillä on edelleen vahva merkitys alueen taloudelle ja ympäristölle. Aluetta leimaa Varsinais-Suomelle ominainen vanha asutushistoria ja monipuolinen rakennettu ja luonnonympäristö. Naantaliin v. 2009 alusta liittyneet Rymättylä, Merimasku ja Velkua ovat saaristokuntia, joissa valtakielenä on suomi. Ranta-alueilla on runsaasti loma-asutusta.

Vakka-Suomi

Vakka-Suomen väkiluvun pitkään jatkunut väheneminen on viimeaikoina hidastunut. Alueella asui vuoden 2007 lopussa 31 704 asukasta. Vakka-Suomen kuudessa kunnassa oli 2005 yhteensä noin 13 041 työpaikkaa, joista 6 685 oli Uudessa-kaupungissa. Maatalouden osuus työpaikoista on vähentynyt,

mutta sillä on edelleen vahva merkitys alueen taloudelle ja ympäristölle. Perinteisiä elinkeinoja ovat myös kalatalous ja kivi-teollisuus.

Seutukuntaa leimaa pienipiirteinen, mereen liittyvä rakennettu ja luonnon ympäristö. Uusikaupunki on Suomen oloissa merkittävä yhtenäinen ruutukaavainen puukaupunki. Laitilassa historiallista perintöä edustaa mm. Untamalan alue. Kustavin Lyyrty on edustava esimerkki saaristokulttuurista.

Vakka-Suomen keskuskaupunki on Uusikaupunki, jolle valtatievarren Laitila muodostaa lähes tasavertaisen parin. Uusikaupunki on tunnettu auto- ja metalliteollisuudestaan. Kaupunki on äkillisen rakennemuutoksen aluetta, jolle kohdistetaan erityisiä tukitoimia. Muutaman erityisen vaikean vuoden jälkeen autotehdas on saamassa uutta vauhtia.


Kuva 7: Väestön jakautuminen YKR osa-alueille 1980 / 2005. Lähde: SYKE / YKR 2007.


Kuva 8: Maa-alue (km²) YKR osa-alueittain 1980 / 2005. Lähde: SYKE / YKR 2007.

		taajama-ala ha	muutos %	as/ha
Loimaan seutu	1980	3 500	54,3	4,58
	2005	5 400		3,17
Turun seutu	1980	19 900	61,3	11,16
	2005	32 100		7,11
Turun seudun kehyskunnat	1980	2 700	125,9	3,44
	2005	6 100		2,89
Vakka-Suomi	1980	2 800	85,7	6,85
	2005	5 200		4,10
Turunmaa	1980	2 600	65,4	4,99
	2005	4 300		3,29

Kuva 9: Väestötiheys taajama-alueilla 1980 / 2005. Lähde: SYKE / YKR 2007.

5.3 Yhdyskuntarakenteen kehitys

Viime vuosikymmeninä kaava-alueilla tapahtunut kehitys yhdyskuntarakenteessa on samansuuntaista kuin kaikilla kasvuseudulla. Väestö lisääntyy erityisesti keskusten reuna-alueille, taajamarakenne leviää ja harvemmin asutulle maaseudulla syntyy uusia asutuksen tiivistymiä. Kehitys on voimakkainta Turun seudun kehyskunnissa.

Maakunnan väestöstä 83 % asui v. 2005 (82 % v. 1980) Turun seudun taajama-alueilla. Samanaikaisesti, kun taajama-alueiden pinta-ala on kasvanut, on väestötiheys selkeästi laskenut.

Työpaikat keskittyvät edelleen seutukuntakeskuksiin, mikä lisää pendelöintitarvetta. Kehitys on johtanut hajautuneeseen yhdyskuntarakenteeseen, jossa joukkoliikenteen toimintaedellytyksiä on vaikea saavuttaa.

Maakuntakaavan keinoin voidaan ohjata maankäytön kehittämistä olevan taajamakehityksen yhteyteen, mutta kuntakaavotuksen tehtäväksi jää löytää ne kaupunkisuunnittelun välineet, joilla saadaan aikaiseksi sekä ihmisten asumisvaihtelun että kestävän kehityksen vaatimusten mukaisia asuinympäristöjä.

5.4 Väestökehitys ja asuminen

Vakka-Suomea lukuun ottamatta kaava-alueet ovat väestöennusteiden valossa kasvavia. Voimakkain väestönkasvu ennustetaan Turun seudun kehyskunnille. Väestönkasvusta huolimatta alueet ikääntyvät varsin nopeasti. Väestön ikääntyminen tuottaa uusia haasteita palvelutarjonnan lisäksi myös tarvittavaan asuntotuotantoon, koska ikääntymisen myötä pienet asuntokunnat eivät tule olemaan vain kaupunkiasumista kuvaava piirre.

Taustaa väestöennusteista

Alueiden väestökehitystä on tarkasteltu Tilastokeskuksen vuonna 2007 laatiman trendiennusteen pohjalta vuoden 2008 aluejaon mukaisesti. Varsinais-Suomen sekä sen seutujen väestönkasvu on kuitenkin ennusteiden mukaan hidastumassa ja toteutunut väestökehitys on jäänyt ennusteidenkin alapuolelle. Ennusteita suuremman väestönkasvun edellytyksenä onkin mm. työpaikkojen määrän voimakkaampi kasvu sekä maahanmuutto.

Kuntakohtaisiin ennusteisiin tulisi suhtautua aina kriittisesti, koska Varsinais-Suomen pienikuntaisuus tekee väestöennusteista epävakaita. Viime vuosina väestönkasvu on heijastunut juuri Turun seudun kehyskuntiin sekä Vakka-Suomen, Loimaan ja Turunmaan osalta kuntiin, jotka ovat lähimpänä Turkuja. Viime vuosien nopea väestönkasvu vaikuttaa siten näiden kuntien ja siten kaava-alueiden ennusteisiin. Maan sisäinen muuttoliike ja kuten myös väestöennusteet ovat ns. nollasummapeliä. Tämän takia kaava-alueiden ennusteita ei esitetä kuntakohtaisesti.

Taustaa väestösuunnitteista ja asuntokunta-arvioista

Varsinais-Suomen liiton laatimat väestösuunnitteet pohjautuvat sekä Tilastokeskuksen ennusteisiin että asuntokuntakoon kehitykseen Varsinais-Suomen seuduilla. Turun seutua on tarkasteltu kokonaisuutena. Arviot asuntokuntien määrän kehityksestä pohjautuvat vuoden 2007 todennäköisyyksiin asua yhden, kahden tai vähintään kolmen hengen asuntokunnissa eri ikäryhmissä. Asuntokunta-arvioissa oletetaan, että nämä todennäköisyydet säilyvät samalla tasolla jatkossakin, vaikka asuntokuntien koko on viimeisten vuosikymmenien aikana jatkuvasti pienentynyt. Arvio asuntokuntien määrän kehityksestä onkin tavoitteellinen: vähintään kolmen hengen asuntokuntien määrän lasku ei jatkuisi enää niin voimakkaana.

Asuntokunta-arviot ovat suuntaa antavaa tietoa siitä, miten paljon uusia asuntoja tarvitaan vakituisesti asuvalla väestöllä. Asuntokunta-arvioissa ei ole kuitenkaan pystytty huomiomaan perheasuntojen kiertoa: osa nykyisistä omakotitalo-asujista tai isoissa rivi- tai kerrostaloasunnoissa asujat saattavat haluta vanhemmiten muuttaa vähemmän hoitoa vaativiin uusiin ja pienempiin kerrostaloasuntoihin lähemmäs palveluita. Tällöin tilavia asuntoja vapautuu nuorten perheiden asumiskäyttöön.

Vakituisen asutuksen asuntotarpeen tyydyttämiseksi alueilla tarvitaan asuntoja myös ei-vakituisen käyttöön. Suurimmat paineet lisätä ei-vakituisen käyttöön tarkoitettuja asuntoja on Turun kaupunkiseudulla sekä saaristossa. Tätä tarvetta ei ole kuitenkaan pystytty arvioimaan suoraan asuntojen lukumääränä.

Asuntokunta-arvioissa on huomioitu vain ns. asuntoväestön kuuluvien asuminen, sillä osa kuntien asukkaista kuuluu ns. laitospöestöön (mm. sairaalat, vanhainkodit ja vankilat) ilman vakituista varsinaista asuntoa. Tällä hetkellä laitospöestön osuus on n. 1–2 % koko väestöstä. Tämä osuus on pidetty ennallaan väestön ikääntymisestä huolimatta.

	1980	1990	2000	2007	2020	2030	Muutos 80 - 07		Muutos 07 - 30		Suunnite 2030	
							abs	%	abs	%	Asuntoväestö	Muu väestö
Loimaan seutu	37 766	38 220	37 203	37 229	38 597	39 624	-537	-1,4	2 395	6,4	39 250	400
Turun seutu	252 409	267 081	291 030	303 586	323 615	333 958	51 177	20,3	30 372	10,0	327 350	6 700
Turun seudun kehyskunnat	22 380	26 346	28 067	30 727	34 942	37 159	8 347	37,3	6 432	20,9	34 550	-
Turun kaupunkiseutu	230 029	240 735	262 963	272 859	288 673	296 799	42 830	18,6	23 940	8,8	292 800	-
Vakka-Suomi	34 673	36 062	33 519	31 704	30 795	30 496	-2 969	-8,6	-1 208	-3,8	30 200	350
Turunmaa	23 585	24 083	22 958	22 756	23 893	24 683	-829	-3,5	1 927	8,5	24 450	250
Yhteensä (ilman Turun k.seutua)	118 404	124 711	121 747	122 416	128 227	131 962	3 343	2,8	9 546	7,8	128 450	

Kuva 10: Kokonaisväkiluvun kehitys kaava-alueilla Tilastokeskuksen vuonna 2007 laatiman trendiennusteen mukaan sekä Varsinais-Suomen liiton laatima suunnite. Muu väestö tarkoittaa henkilöitä, jotka ovat kirjoilla laitoksissa (sairaalat, vanhainkodit, vankilat) tai ovat asunnottomia, tietymättömissä olevia.

Turun seudun kehyskuntien asuntokunta-arvio perustuu nykyistä hieman suurempaan osuuteen kaikista Turun seudun asuntokunnista eri kokoluokissa. Väestösuunnite eli käytännössä asuntoväestö on saatu laskemalla asuntokunnissa asuva väestö. Turunmaalla, Vakka-Suomessa ja Loimaalla väestösuunnite on siten lähes sama kuin Tilastokeskuksen ennuste. Turun seudun kehyskuntien osalta väestösuunnite on erilaisen laskentatavan takia Tilastokeskuksen ennustetta pienempi. Turun seudun kehyskuntien kaavoittaminen Tilastokeskuksen ennusteiden mukaisesti edistäisi aluerakenteen hajautumista entisestään ja hidastaisi julkisten liikenneyhteyksien kehittämistä maakunnassa.


Kuva 11a: Vakka-Suomen väestörakenne vuosina 2007-2030 Tilastokeskuksen vuonna 2007 laatiman trendiennusteen mukaisesti.


Kuva 11b: Arvio Vakka-Suomen asuntokuntien koon kehityksestä vuoteen 2030.


Kuva 12a: Loimaan seudun väestörakenne vuosina 2007-2030 Tilastokeskuksen vuonna 2007 laatiman trendiennusteen mukaisesti.


Kuva 12b: Arvio Loimaan seudun asuntokuntien koon kehityksestä vuoteen 2030.


Kuva 13a: Turunmaan väestörakenne vuosina 2007-2030 Tilastokeskuksen vuonna 2007 laatiman trendiennusteen mukaisesti.


Kuva 13b: Arvio Turunmaan asuntokuntien koon kehityksestä vuoteen 2030.


Kuva 14a: Turun seudun väestörakenne vuosina 2007-2030 Tilastokeskuksen vuonna 2007 laatiman trendiennusteen mukaisesti.


Kuva 14b Arvio Turun seudun asutuskuntien koon kehityksestä vuoteen 2030.


Kuva 14c: Turun seudun kehyskuntien väestörakenne vuosina 2007-2030 Tilastokeskuksen vuonna 2007 laatiman trendiennusteen mukaisesti.


Kuva 14d Arvio Turun seudun kehyskuntien asutuskuntien koon kehityksestä vuoteen 2030.


Kuva 14e: Turun kaupunkiseudun väestörakenne vuosina 2007-2030 Tilastokeskuksen vuonna 2007 laatiman trendiennusteen mukaisesti.


Kuva 14f: Arvio Turun kaupunkiseudun asutuskuntien koon kehityksestä vuoteen 2030.

Talotyyppi	Rakennusvuosi									
	- 1920	21 - 39	40 - 59	60 - 69	70 - 79	80 - 89	90 - 99	00 - 07	Tuntematon	Yhteensä
Erillinen pientalo										
Loimaan seutu	1 212	1 383	3 243	954	1 618	1 783	1 120	745	309	12 367
Turun seutu	3 061	2 439	10 384	4 501	5 218	6 881	5 605	5 547	1 220	44 856
Turun seudun kehyskunnat	1 231	696	1 676	705	1 390	1 640	1 276	1 116	520	10 250
Turun kaupunkiseutu	1 830	1 743	8 708	3 796	3 828	5 241	4 329	4 431	700	34 606
Vakka-Suomi	1 522	849	1 567	830	1 475	1 554	639	530	219	9 185
Turunmaa	1 241	696	1 733	827	951	909	644	500	425	7 926
Rivi- tai ketjutalo										
Loimaan seutu	16	18	17	76	682	1 445	601	371	104	3 330
Turun seutu	2 199	1 471	635	943	2 717	7 103	5 290	2 327	410	23 095
Turun seudun kehyskunnat	0	0	4	52	485	828	511	147	34	2 061
Turun kaupunkiseutu	2 199	1 471	631	891	2 232	6 275	4 779	2 180	376	21 034
Vakka-Suomi	48	5	10	73	976	1 283	235	47	10	2 687
Turunmaa	16	33	98	162	348	506	136	121	16	1 436
Asuinkerrostalo										
Loimaan seutu	12	19	177	473	1 174	596	137	94	11	2 693
Turun seutu	959	3 724	10 362	20 402	27 415	10 003	11 553	5 646	2 014	92 078
Turun seudun kehyskunnat	6	9	57	70	416	88	53	59	12	770
Turun kaupunkiseutu	953	3 715	10 305	20 332	26 999	9 915	11 500	5 587	2 002	91 308
Vakka-Suomi	6	2	193	889	2 692	408	163	27	27	4 407
Turunmaa	70	35	98	402	1 343	443	104	39	56	2 590

Kuva 15: Asuntokanta rakennusvuoden ja tyyppin mukaan vuonna 2007. Lähde Tilastokeskus.

Asumiseen tarvittavista kerrosaloista

Asumiseen tarvittavan kaavoitettavan kerrosalan arviot on johdettu asutokuntien tarvitsemasta huoneistopinta-alasta (kerrosala = 1,2 x huoneistopinta-ala). Tarvittavasta kerrosalasta on esitetty kaksi arviota: peruskehitys ja nopea kehitys. Peruskehitys kuvaa nykykehityksen mukaista kaava-alueiden keskimääräistä kehitystä ja nopea peruskehitystä nopeampaa kehitystä. Nopea kehitys sallii siten myös suunnitteita nopeamman väestökasvun. Ei-vakituisen asumiseen tarvittavan kerrosalan tarvetta on arvioitu lisäkertoimilla.

Väestö ja asuminen suunnitteiden mukaan

Suunnitteiden mukainen yhteensä noin 7000 asukkaan väestönkasvu tavoitevuoteen 2030 mennessä tarkoittaa kaava-alueilla kokonaisuudessaan noin 7500 asutokunnan määrän kasvua. Uusien asuntojen tarve kasvaa siis nopeammin kuin väkiluku. Eniten kasvavat yhden ja kahden hengen asutokunnat, kun taas vähintään kolmen hengen asutokuntien määrä laskee. Myös väestöltään vähenevillä alueilla asutokuntien määrä on kasvussa asutokuntien pienenemisen takia (Vakka-Suomi). Uudisasuntotuotanto tulee ohjata kaava-alueilla mahdollisimman lähelle työpaikkoja ja palvelukeskuksia.

Asutokuntia yhteensä	1980	1990	2000	2007	2030	Muutos (lkm)		Muutos (%)	
						07-30	vuodessa	80-07	vuodessa
Loimaan seutukunta	13 918	15 348	16 042	16 934	19 160	2 226	97	3 016	131
Turun seutu	103 846	116 822	137 174	148 566	171 180	22 614	983	44 720	1 944
Turun seudun kehyskunnat	8 012	9 802	11 049	12 443	15 459	3 016	131	4 431	193
Turun kaupunkiseutu	95 834	107 020	126 125	136 123	155 721	19 598	852	40 289	1 752
Vakka-Suomen seutukunta	13 061	14 449	14 746	14 995	15 337	342	15	1 934	84
Turunmaan seutukunta	9 623	10 153	10 145	10 374	12 217	1 843	80	751	33
Yhteensä (ilman Turun k.seutua)	44 614	49 752	51 982	54 746	62 173	7 427	323	10 132	441
1 hengen asutokuntia	1980	1990	2000	2007	2030	Muutos (lkm)		Muutos (%)	
Loimaan seutukunta	3 800	4 808	5 761	6 539	7 764	1 225	53	2 739	119
Turun seutu	32 200	41 245	56 497	64 818	79 648	14 830	645	32 618	1 418
Turun seudun kehyskunnat	1 869	2 369	2 941	3 493	5 257	1 764	77	1 624	71
Turun kaupunkiseutu	30 331	38 876	53 556	61 325	74 391	13 066	568	30 994	1 348
Vakka-Suomen seutukunta	3 577	4 290	5 235	5 862	6 402	540	23	2 285	99
Turunmaan seutukunta	2 970	3 482	3 736	3 830	4 996	1 166	51	860	37
Yhteensä (ilman Turun k.seutua)	12 216	14 949	17 673	19 724	24 420	4 696	204	7 508	326
2 hengen asutokuntia	1980	1990	2000	2007	2030	Muutos (lkm)		Muutos (%)	
Loimaan seutukunta	3 589	4 388	4 901	5 546	6 949	1 403	61	1 957	85
Turun seutu	29 003	35 899	43 574	48 223	55 661	7 438	323	19 220	836
Turun seudun kehyskunnat	2 046	2 820	3 573	4 260	5 288	1 028	45	2 214	96
Turun kaupunkiseutu	26 957	33 079	40 001	43 963	50 373	6 410	279	17 006	739
Vakka-Suomen seutukunta	3 342	4 229	4 691	5 222	5 646	424	18	1 880	82
Turunmaan seutukunta	2 781	3 036	3 177	3 566	4 444	878	38	785	34
Yhteensä (ilman Turun k.seutua)	11 758	14 473	16 342	18 594	22 327	3 733	162	6 836	297
3+ hengen asutokuntia	1980	1990	2000	2007	2030	Muutos (lkm)		Muutos (%)	
Loimaan seutukunta	6 529	6 152	5 380	4 849	4 447	-402	-17	-1 680	-73
Turun seutu	42 643	39 678	37 103	35 525	35 871	346	15	-7 118	-309
Turun seudun kehyskunnat	4 097	4 613	4 535	4 690	4 914	224	10	593	26
Turun kaupunkiseutu	38 546	35 065	32 568	30 835	30 957	122	5	-7 711	-335
Vakka-Suomen seutukunta	6 142	5 930	4 820	3 911	3 288	-623	-27	-2 231	-97
Turunmaan seutukunta	3 872	3 635	3 232	2 978	2 777	-201	-9	-894	-39
Yhteensä (ilman Turun k.seutua)	20 640	20 330	17 967	16 428	15 427	-1 001	-44	-4 212	-183
Asutokunnan keskikoko (hlö)	1980	1990	2000	2007	2030	Muutos (hlö)			
Loimaan seutukunta	2,66	2,47	2,29	2,17	2,05	-0,12		-0,49	
Turun seutu	2,39	2,24	2,07	1,99	1,91	-0,08		-0,40	
Turun seudun kehyskunnat	2,74	2,66	2,52	2,44	2,23	-0,21		-0,30	
Turun kaupunkiseutu	2,36	2,20	2,03	1,95	1,88	-0,07		-0,41	
Vakka-Suomen seutukunta	2,62	2,47	2,24	2,08	1,97	-0,11		-0,54	
Turunmaan seutukunta	2,41	2,36	2,24	2,17	2,00	-0,17		-0,25	

Kuva 16: Arvio asutokuntien koon ja lukumäärän kehityksestä vuoteen 2030. Lähde Tilastokeskus, Varsinais-Suomen liitto.

Huoneistoala	Pinta-ala per asutokunta m ²									Pinta-ala yhteensä 2030 tuhat m ²						Pinta-ala yhteensä kaikki asutokunnat 2030 tuhat m ²				
	Lähtötilanne 2007			Peruskehitys 2030			Nopea kehitys 2030			Peruskehitys			Nopea kehitys			Perus	Nopea	Ei-vaki- tuisen käytön lisä	Perus	Nopea
	1 h	2 h	3+ h	1 h	2 h	3+ h	1 h	2 h	3+ h	1 h	2 h	3+ h	1 h	2 h	3+ h					
Loimaan seutukunta	69	99	120	80	110	150	90	120	170	621	764	667	699	834	756	2 053	2 289	10 %	2 258	2 517
Turun seudun kehyskunnat	77	106	124	80	110	150	90	120	170	421	582	737	473	635	835	1 739	1 943	6 %	1 844	2 060
Turun kaupunkiseutu	55	83	105	65	100	130	75	110	150	4 835	5 037	4 024	5 579	5 541	4 643	13 897	15 764	10 %	15 287	17 340
Vakka-Suomen seutukunta	66	96	115	80	110	150	90	120	170	512	621	493	576	678	559	1 627	1 813	9 %	1 773	1 976
Turunmaan seutukunta	71	97	116	80	110	150	90	120	170	400	489	417	450	533	472	1 305	1 455	15 %	1 501	1 673

Kuva 17: Huoneistoalan kehitysskenaariot vuoteen 2030. Lähde Tilastokeskus, Varsinais-Suomen liitto.

Kerrosala	2001	2007	2030		Muutos 07 - 30		Muutos-% 07 - 30		Kerrosalan muutos vuodessa (tuhat neliötä)		
			Perus	Nopea	Perus	Nopea	Perus	Nopea	01 - 07	07 - 30	
										Perus	Nopea
Loimaan seutukunta	2 092	2 270	2 709	3 021	439	751	19,4	33,1	30	19	33
Turun seudun kehyskunnat	1 429	1 656	2 212	2 472	557	816	33,6	49,3	38	24	35
Turun kaupunkiseutu	11 771	13 201	18 344	20 808	5 143	7 607	39,0	57,6	238	224	331
Vakka-Suomen seutukunta	1 618	1 743	2 128	2 371	384	628	22,0	36,0	21	17	27
Turunmaan seutukunta	1 128	1 281	1 801	2 008	520	727	40,6	56,7	25	23	32

Kuva 18: Kerrosalan kehitysskenaariot vuoteen 2030. Lähde Tilastokeskus, Varsinais-Suomen liitto.


Kuva 19: Kaavio kerrosalan kehityssarviosta (1 000 m²) vuoteen 2030. Lähde Tilastokeskus, Varsinais-Suomen liitto.

5.5 Työpaikkakehitys

Kaava-alueiden elinkeinorakenne on kokenut viime vuosikymmenien aikana nopean rakennemuutoksen, sillä maatalouden työpaikat ovat vähentyneet merkittävästi palvelusektorin voimistuessa. Maatalouslähtöisen rakennemuutoksen oletetaan olevan jo enemmän takanapäin, sillä maatalouden työpaikkojen vähenemistähti hidastuu merkittävästi lähivuosina. Vähenemisen hidastumisesta huolimatta, työpaikat vähenevät kuitenkin sen verran, että kokonaisuudessaan kaava-alueiden työpaikkamäärä ei kasva samalla voimakkuudella, kuin mitä väestönkasvu antaisi olettaa. Työpaikkojen määrän kasvu näkyikin muissa kuin alkutuotannon työpaikoissa eli palvelusektorilla ja teollisuudessa. Kaava-alueiden työpaikkojen kehitysarviot on johdettu Varsinais-Suomen liiton työpaikkasuunnitteista, jotka laadittiin syksyllä 2006 maakuntatasoisina (päivitys 2008).

Työpaikkalaskelmien mukaan palvelut ja teollisuus tarvitsevat tulevaisuudessa uusia tiloja. Tuotantotilojen rakentamisessa on huomioitava entistä enemmän tilojen muunneltavuus uusia käyttötarkoituksia varten, sillä teollisuuden toimialojen elinkaari on tulevaisuudessa entistä lyhyempi tai vähintään jatkuvassa muutoksessa. Myös asuinalueet eivät säily samankaltaisena vuodesta toiseen. Entinen lapsiperhealue muuttuu parissa vuosikymmenessä ikääntyneeksi ja vähälapsiseksi vyöhykkeeksi. Lähialueen palvelutarjonnan on muututtava alueen asukkaiden tarpeita huomioivaksi rakennuskannan sitä estämättä.

Työpaikat tulevat keskittymään yhä enemmän tietyille alueille, mikä lisää ja pidentää työmatkaliikennettä maakunnassa. Yhä suurempi osa kaava-alueiden työllisistä käy töissä Turun kaupunkiseudulla. Kuntien työpaikkaomavaraisuus tulee auto-maattisesti pienenevän, koska alkutuotannon työpaikat vähenevät tilakokojen suurentuessa.

Työpaikan sijainnin merkitys asuinpaikkaa valittaessa vähenee jatkuvasti. Pendelöinti kuntien välillä kasvaa ja keskuskuntien työssäkäyntialueet laajenevat. Tässä tilanteessa kestävän yhdyskuntarakenteen suunnittelu on erittäin haasteellista. Vuonna 1970 alkutuotannon merkitys työpaikkaomavaraisuudelle oli suuri. Tuolloin oli yleistä, että 60 % kunnan työllisistä kävi töissä asuinkunnan sisäpuolella. Tällaisia nykyisen kuntarakenteen mukaisia kuntia oli kaiken kaikkiaan 47 kpl, nykyään vain 18. Tämänkaltainen kehitys on Varsinais-Suomessa ollut muuta maata jyrkempi.

Vuosi	25-40 %	40-60 %	60-80 %	80-100 %	Yht
1970	3	3	12	35	53
2004	15	20	17	1	53

Kuva 20: Kuntien lukumäärä luokiteltuna todellisen työpaikkaomavaraisuuden mukaan.

	Varsinais-Suomi	Loimaan seutu	Salon seutu	Turun seutu	Vakka-Suomi	Turunmaa	Turun kaupunki-seutu	Turun seudun kehysk.
Alkutuotanto	7 634	1 926	1 793	2 268	1 123	524	1 090	1 178
Teollisuus ja kaivostoiminta	42 923	3 182	10 286	23 382	4 125	1 948	22 051	1 331
Rakentaminen ja sähkö-, kaasu- ja vesihuolto	15 011	1 054	1 491	10 833	1 127	506	9 884	949
Kauppa, majoitus- ja ravitsemustoiminta	28 079	1 558	3 696	20 455	1 411	959	19 539	916
Kuljetus, varastointi ja tietoliikenne	14 249	820	1 600	10 616	625	588	10 054	562
Rahoitus, liike-elämänpalvelut	25 535	1 075	2 565	20 302	948	645	19 614	688
Yhteiskunnalliset palvelut ja julkinen sektori	62 396	3 890	6 886	45 317	3 412	2 891	42 916	2 401
Tuntematon	3 587	339	447	2 306	270	225	2 093	213
Kaikki toimialat yhteensä	199 414	13 844	28 764	135 479	13 041	8 286	127 241	8 238

Alkutuotanto	3,8	13,9	6,2	1,7	8,6	6,3	0,9	14,3
Teollisuus ja kaivostoiminta	21,5	23,0	35,8	17,3	31,6	23,5	17,3	16,2
Rakentaminen ja sähkö-, kaasu- ja vesihuolto	7,5	7,6	5,2	8,0	8,6	6,1	7,8	11,5
Kauppa, majoitus- ja ravitsemustoiminta	14,1	11,3	12,9	15,1	10,8	11,6	15,4	11,1
Kuljetus, varastointi ja tietoliikenne	7,1	5,9	5,6	7,8	4,8	7,1	7,9	6,8
Rahoitus, liike-elämänpalvelut	12,8	7,8	8,9	15,0	7,3	7,8	15,4	8,4
Yhteiskunnalliset palvelut ja julkinen sektori	31,3	28,1	23,9	33,5	26,2	34,9	33,7	29,1
Tuntematon	1,8	2,4	1,6	1,7	2,1	2,7	1,6	2,6
Kaikki toimialat yhteensä	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Kuva 21: Kaava-alueiden työpaikkajakauma toimialoittain (2005 ennakkotieto). Lähde: Tilastokeskus.

Kaikki työpaikat	1970	1980	1990	2000	2006	2010	2020	2030	Muutos 06-30	
									%	abs
Loimaan seutukunta	18 398	16 882	15 350	13 641	14 034	14 200	14 500	14 700	4,7	666
Turun seutu	113 736	122 687	131 781	130 410	137 811	142 000	148 000	153 000	11,0	15 189
Turun seudun kehyskunnat	8 255	7 802	8 169	7 820	8 192	8 300	8 700	8 900	8,6	708
Turun kaupunkiseutu	105 481	114 885	123 612	122 590	129 619	133 700	139 300	144 100	11,2	14 481
Vakka-Suomen seutukunta	13 537	15 348	16 255	13 723	12 772	12 600	13 000	13 500	5,7	728
Turunmaan seutukunta	10 990	10 197	9 182	8 329	8 068	8 200	8 600	8 700	7,8	632
Yhteensä (ilman Turun k.seutua)	51 180	50 229	48 956	43 513	43 066	43 300	44 800	45 800	6,3	2 734

Maa- ja kalatalouden työpaikat	1970	1980	1990	2000	2006	2010	2020	2030	Muutos 06-30	
									%	abs
Loimaan seutukunta	9 183	5 874	4 093	2 463	1 872	1 676	1 537	1 470	-21,5	-402
Turun seutu	8 436	6 602	4 576	2 878	2 168	1 704	1 628	1 530	-29,4	-638
Turun seudun kehyskunnat	4 475	3 436	2 371	1 464	1 164	963	870	801	-31,2	-363
Turun kaupunkiseutu	3 961	3 166	2 205	1 414	1 004	741	758	729	-27,4	-275
Vakka-Suomen seutukunta	4 289	3 250	2 413	1 457	1 153	1 071	1 001	945	-18,0	-208
Turunmaan seutukunta	2 708	1 709	1 185	751	554	492	473	435	-21,5	-119
Yhteensä (ilman Turun k.seutua)	20 655	14 269	10 062	6 135	4 743	4 201	3 881	3 651	-23,0	-1 092

Muut kuin maa- ja kalatalouden työpaikat	1970	1980	1990	2000	2006	2010	2020	2030	Muutos 06-30	
									%	abs
Loimaan seutukunta	9 215	11 008	11 257	11 178	12 162	12 524	12 963	13 230	8,8	1 068
Turun seutu	105 300	116 085	127 205	127 532	135 643	140 296	146 372	151 470	11,7	15 827
Turun seudun kehyskunnat	3 780	4 366	5 798	6 356	7 028	7 337	7 830	8 099	15,2	1 071
Turun kaupunkiseutu	101 520	111 719	121 407	121 176	128 615	132 959	138 542	143 371	11,5	14 756
Vakka-Suomen seutukunta	9 248	12 098	13 842	12 266	11 619	11 529	11 999	12 555	8,1	936
Turunmaan seutukunta	8 282	8 488	7 997	7 578	7 514	7 708	8 127	8 265	10,0	751
Yhteensä (ilman Turun k.seutua)	30 525	35 960	38 894	37 378	38 323	39 099	40 919	42 149	10,0	3 826

Maa- ja kalatalouden työpaikkojen osuus kaikista työpaikoista	1970	1980	1990	2000	2006	2010	2020	2030	% yksikön muutos	
									80-06	06-30
Loimaan seutukunta	49,9	34,8	26,7	18,1	13,3	11,8	10,6	10,0	-21,5	-3,3
Turun seutu	7,4	5,4	3,5	2,2	1,6	1,2	1,1	1,0	-3,8	-0,6
Turun seudun kehyskunnat	54,2	44,0	29,0	18,7	14,2	11,6	10,0	9,0	-29,8	-5,2
Turun kaupunkiseutu	3,8	2,8	1,8	1,2	0,8	0,6	0,5	0,5	-2,0	-0,3
Vakka-Suomen seutukunta	31,7	21,2	14,8	10,6	9,0	8,5	7,7	7,0	-12,1	-2,0
Turunmaan seutukunta	24,6	16,8	12,9	9,0	6,9	6,0	5,5	5,0	-9,9	-1,9
Yhteensä (ilman Turun k.seutua)	40,4	28,4	20,6	14,1	11,0	9,7	8,7	8,0	-17,4	-3,0

Kuva 22: Työpaikkasuunnitteet kaava-alueille. Lähde Varsinais-Suomen liitto, Tilastokeskus.


Kuva 23: Maa- ja kalatalouden työpaikat 1970-2030. Lähde Varsinais-Suomen liitto, Tilastokeskus.


Kuva 24: Muut kuin maa- ja kalatalouden työpaikat 1970-2030. Lähde Varsinais-Suomen liitto, Tilastokeskus.


Kuva 25: Työssäkäyntialueiden ja työssäkäyntiliikenteen suuntautumisen perusteella muodostetut vyöhykkeet. Pohjaväritus todellisen työpaikkaomavaraisuuden mukaan. Antti Vasanen, Kuntarakenteen kehittämisen edellytykset Varsinais-Suomessa, Varsinais-Suomen liitto 2007.

5.6 Työpaikkaomavaraisuuksista

Työpaikkaomavaraisuudella tarkoitetaan yleensä perinteistä työpaikkaomavaraisuutta. Silloin, kun halutaan tarkastella työvoiman liikkuvuutta (ns. pendelöintiä), perinteisen työpaikkaomavaraisuuden tarkastelu ei riitä. Sen rinnalle on kehitetty mittareita, joilla voidaan paremmin kuvata työmatkaliikenteen aktiivisuutta sekä alueelle että alueelta. Tällaisia ovat esimerkiksi työvoimaomavaraisuus sekä todellinen työpaikkaomavaraisuus. Näiden kahden mittarin tunnettavuus on vähäisempää kuin perinteisen työpaikkaomavaraisuuden, joten tässä kohtaa on syytä kuvata näiden kaavatyössä käytettyjen mittareiden ominaisuuksia.

Perinteinen työpaikkaomavaraisuus kertoo alueen painoarvosta työpaikkakeskittymänä. Se on suhdeluku,

alueen kokonaistyöpaikat / alueella asuvat työlliset.

Kaupungeissa tämä suhdeluku on lähes aina yli 100. Mitä suurempi alueen suhdeluku on, sitä merkittävämpi työpaikkakeskittymä alue on.

Todellinen työpaikkaomavaraisuus sekoitetaan usein perinteisen työpaikkaomavaraisuuden kanssa. Todellinen työpaikkaomavaraisuus kertoo, kuinka suureen osaan alueella asuville työllisille riittää työpaikkoja omalla alueella. Verrattuna perinteiseen mittariin todellinen työpaikkaomavaraisuus on suhdeluku

alueella työssäkäyvät ja asuvat / alueella asuvat työlliset,

joka saa arvot välillä 0-100. Suhdeluku on korkein kaupungeissa, kuten perinteisen mittarinkin kohdalla. Esimerkiksi Turussa todellinen työpaikkaomavaraisuus on alle 80 eli noin 20 % Turussa asuvista työllisistä käy töissä jossain muualla kuin Turussa. Liikennettä on siis myös pois päin Turusta, vaikka Turku on maakunnan merkittävin työpaikkakeskittymä.

Todellisesta työpaikkaomavaraisuudesta voidaan johtaa myös pendelöintiaste, jota esimerkiksi Tilastokeskus käyttää. Se kertoo, kuinka suuri osa alueen työllisistä käy töissä asuinkuntansa ulkopuolella eli 100 – todellinen työpaikkaomavaraisuus.

Työvoimamavaraisuus on harvemmin käytetty mittari. Se kertoo, kuinka suureen osaan alueen työpaikoista saadaan työvoima omalta alueelta. Työvoimamavaraisuus on suhdeluku

alueella työssäkäyvät ja asuvat / alueen työpaikat,

joka saa myös arvot välillä 0-100 kuten todellinen työpaikkaomavaraisuusmittarikin. Suhdeluvun arvo on korkea yleensä maaseudulla ja saaristossa alkutuotannon työpaikkojen takia. Uudenkaupungin ja Someron korkeat arvot selittyvät paljon myös suurella pinta-alalla. Mitä korkeampi arvo suhdeluvulla on, sitä vähemmän alue tarvitsee työvoimaa muilta alueilta. Työvoimamavaraisuus paljastaa myös sen, että vaikka alue ei ole työpaikkakeskittymä, sen työpaikkoihin ei silti saada työvoimaa omalta alueelta. Esimerkiksi Ruskon alueen työpaikoissa ruskolaiset ovat vähemmistöä, sillä heistä vain 40 % on ruskolaisia ja 60 % joidenkin muiden kuntien asukkaita. Työmatkaliikennettä on siis myös Ruskon suuntaan eikä vain sieltä pois päin.

Kun tarkastellaan Varsinais-Suomen kunnanrajat ylittävän pendelöinnin kehitystä ajalla 1990–2004 näiden mittareiden avulla, uudempien omavaraisuusmittareiden erot perinteiseen mittariin tulevat paremmin esille. Vertailuvuosia ei sekoita lama, sillä

vuodet 1990 ja 2004 olivat kokonaistyöpaikkojen osalta suurin piirtein samalla tasolla.

Perinteinen työpaikkaomavaraisuus on suurimmassa osaa kuntia lasketun tarkastelujakson aikana. Kuitenkin varsin monessa suhdeluku on kasvanut hieman. Todellinen työpaikkaomavaraisuus on taas lähes kaikissa kunnissa laskenut. Turusta pois päin suuntautuva työmatkaliikenne on kasvanut. Työvoimamavaraisuus on myös pääosin laskenut, mutta joissakin kunnissa luku on jopa hieman noussut.

Työvoimamavaraisuuden sekä todellisen työpaikkaomavaraisuuden laskusuunta kertoo siitä, että työpaikat ja niihin tarvittava työvoima sijaitsevat nykyään etäämpänä toisistaan kuin vuonna 1990. Kunnan ylittävä työmatkaliikenne ei siten suuntaudu vain alueille, joissa perinteiden työpaikkaomavaraisuus on suuri. Suurinta työpaikkojen ja työvoiman eriytyminen on kunnissa, joissa sekä työvoimamavaraisuus sekä todellinen työpaikkaomavaraisuus on alhaisin.


Kuva 26: Todellinen ja perinteinen työpaikkaomavaraisuus sekä työvoimamavaraisuus Varsinais-Suomessa vuonna 2004. Lähde: SYKE / YKR 2007.


Kuva 27: Todellisen ja perinteisen työpaikkaomavaraisuuden sekä työvoimamavaraisuuden muutos Varsinais-Suomessa 1990–2004. Lähde: SYKE / YKR 2007.

6 Tavoitteet

6.1 Valtakunnalliset alueidenkäyttötavoitteet

Valtioneuvosto päätti 30.11.2000 maankäyttö- ja rakennuslain mukaisista valtakunnallisista alueidenkäyttötavoitteista. Valtioneuvosto päätti 13.11.2008 valtakunnallisten alueidenkäyttötavoitteiden tarkistamisesta. Aiempaa päätöstä on tarkistettu tavoitteiden sisällön, voimaantumisen ja toimeenpanon sekä muutoksenhaun osalta. Muilta osin, kuten tavoitteiden oikeusperustan ja oikeusvaikutusten osalta, vuoden 2000 päätös jää voimaan. Tarkistuspäätös astui voimaan 1.3.2009.

Tarkistuksen pääteemana oli ilmastonmuutoksen haasteisiin vastaaminen. Lisäksi tavoitteiden vaikuttavuutta on lisätty täsmentämällä tavoitemuotoiluja sekä vahvistamalla niiden velvoittavuutta. Suurin osa tavoitteista kuitenkin säilyi ennallaan.

Neuvottelumenettelyt maakuntien liittojen ja kuntien kanssa ovat valtion ensisijainen ohjaus- ja vaikuttamiskeino valtakunnallisten tavoitteiden toteuttamisessa. Vahvistaessaan maakuntakaavan ympäristöministeriö arvioi tavoitteiden huomioon ottamisen osana maakuntakaavalle maankäyttö- ja rakennuslain 28 §:ssä asetettuja sisältövaatimuksia. Maakuntakaavalla on keskeinen asema valtakunnallisten alueidenkäyttötavoitteiden yksilöinnissä ja konkretisoinnissa alueidenkäytön maakunnallisiksi periaatteiksi ja aluevarauksiksi.

Valtakunnallisten alueidenkäyttötavoitteiden sisältökokonaisuudet ovat

- toimiva aluerakenne,
- eheytyvä yhdyskuntarakenteen ja elinympäristön laatu,
- kulttuuri ja luonnonperintö, virkistyskäyttö ja luonnonvarat (valtak. inventoinnit),
- toimivat yhteysverkot ja energiahuolto (mm. tuulivoima),
- Helsingin seudun erityiskysymykset,
- luonto- ja kulttuuriympäristöinä erityiset aluekokonaisuudet (saaristo).

Alueidenkäyttötavoitteiden tehtävä on

- varmistaa valtakunnallisesti merkittävien seikkojen huomioon ottaminen maakuntien ja kuntien kaavoituksessa sekä valtion viranomaisen toiminnassa,
- auttaa saavuttamaan maankäyttö- ja rakennuslain ja alueidenkäytön suunnittelun tavoitteet, joista tärkeimmät ovat

- hyvä elinympäristö ja kestävä kehitys,
- toimia kaavoituksen ennako-ohjauksen välineenä valtakunnallisesti merkittävissä alueidenkäytön kysymyksissä ja edistää ennako-ohjauksen johdonmukaisuutta ja yhtenäisyyttä,
- edistää kansainvälisten sopimusten täytäntöönpanoa Suomessa sekä
- luoda alueidenkäyttöä edellyttäviä valtakunnallisten hankkeiden toteuttamiselle.

Valtakunnalliset alueidenkäyttötavoitteet tiivistetysti ovat

- olemassa olevan yhdyskuntarakenteen ja keskusverkon kehittäminen ja hyödyntäminen,
- toimivuuden ja taloudellisuuden edistäminen liikennetarvetta vähentävin ja joukkoliikennettä tukevin toimenpitein,
- yhdyskuntarakenteen hajautumisen vastustaminen osoittamalla toimintoja ja maankäytön aluevarauksia olevien keskusten yhteyteen sekä
- ympäristön laatua kohentavien, luonnon- ja kulttuuriympäristön arvot huomioon ottavien toimenpiteiden edistäminen.


Kuva 28: Varsinais-Suomen keskusverkko. Baltic Palette II 2004.


Kuva 29: Etelä-Suomen keskusverkko 2000/2030. Baltic Palette II 2004.


Valtakunnalliset alueidenkäyttötavoitteet ja niiden huomioiminen on eritelty teemakohtaisesti luvussa 6 maakuntakaavan sisällön ja merkintöjen kuvauksen yhteydessä.

6.2 Monikeskuksinen aluerakenne

Euroopan alueidenkäytönsuunnittelua tutkiva ESPON (European spatial planning observation network) on tuonut useissa selvityksissä esille monikeskuksisen aluerakenteen välineenä kohti tasapainoista yhdyskuntarakennetta. Monikeskuksisuutta voidaan lähestyä eri alue- ja mittakaavatasoilla koko Euroopan kattavasta metropolijärjestelmästä maakunnan sisäiseen pieeniin ja keskiuuriin kaupunkeihin tukeutuvaan keskusverkkorakenteeseen.

Varsinais-Suomen seutukuntiin ja niiden keskuksiin tukeutuva rakenne luo erinomaiset lähtökohdat sekä maakuntien välisen että maakunnan sisäisen yhdyskuntarakenteen kehittämiseksi. Varsinais-Suomen keskusrakennetta on tarkasteltu mm. BalticPalette-projekteissa (Baltic Palette II, Polycentric Platform, Final Report, 2004).

6.3 Varsinais-Suomen kuntarakenne

Kuntarakenneuudistukseen liittyvässä selvityksessä (Antti Vasanan, Kuntarakenteen kehittämisen edellytykset Varsinais-Suomessa, Varsinais-Suomen liitto 2007) tarkasteltiin Varsinais-Suomen kuntarakennetta useiden erilaisten karttaesitysten avulla. Työn johtopäätöksissä todetaan, että sen ”tarkoituksena on ollut antaa kuva Varsinais-Suomen kuntarakenteen kehittämisen edellytyksistä maakunnan eri alueilla. Kuntien yhdistymisen perusedellytyksen, kuten keskusten välisen etäisyyden tai työssäkäynnin suuntautumisen lisäksi kuntaliitosten toteuttamiseen vaikuttavat monet muut kuntatalouteen, palvelutuotantoon sekä paikallisidentiteettiin liittyvät tekijät”.

Maakuntakaava-alueen seutukuntien rakenteesta johtopäätöksissä sanotaan:

”Turun kaupunkiseutu nousee käytännössä jokaisessa tämän raportin tarkastelussa hyvin selvästi esiin. Ainoastaan kaupunkiseudun vaikutusalueen laajuus vaihtelee riippuen tarkastellusta muuttujasta. Useimmissa tarkasteluissa Turun vaikutusalue on kuitenkin niin laaja, että edellytykset koko alueen kuntien yhteenliittymiseen ovat hyvin heikot. Sen sijaan monissa tarkasteluissa Turun laajasta kaupunkiseudusta erottuu selvästi suppeampi, vain muutamasta kunnasta muodostuva ydinkaupunkiseutu, jota leimaa työpaikkojen suuri määrä, työssäkäynnin monimuotoinen suuntautuminen ja ulomman vyöhykkeen asiointikeskuksena toimiminen.

Tehtyjen tarkastelujen perusteella nousee esiin kaksi vaihtoehtoista, perusedellytyksiltään toteuttamiskelpoista kuntarakennemallia. Ensimmäisessä vaihtoehdossa kaikki Turun ydinkaupunkiseudun kunnat yhdistyvät, jolloin syntyisi Turun, Raision, Kaarinan, Naantalien, Liedon sekä mahdollisesti myös Piikkiön, Maskun, Ruskon ja Vahdon muodostama suurkunta. Toinen vaihtoehto rakentuu kolmiytimisestä mallista, jossa Turkuun liittyvät Kaarina, Lieto, Piikkiö, Rusko ja Vahto; Naantaliin Rymättylä, Merimasku ja mahdollisesti Velkua sekä Raisioon

Masku, Nousiainen, Lemu ja Askainen. Malleista ensimmäinen perustuu etenkin alueen yhdyskuntarakenteelliseen yhtenäisyyteen sekä työssäkäynnin suuntautumisen toisen mallin perustuessa ennen kaikkea asiointivirtojen suuntautumiseen. Sen sijaan Paras-hankkeessa muodostettu Turun kaupunkiseudun yhteistoiminta-alue näyttää tämän raportin valossa melko keinoitekoiselta.

Turun ydinkaupunkiseudun ulkopuoliselta vyöhykkeeltä, joka kuitenkin useiden eri tarkastelujen perusteella kuuluu Turun vaikutuspiiriin, nousee esiin kolme melko selvää alakeskusta: Paimio, Mynämäki sekä Auran, Tarvasjoen, Pöytyän ja Marttilan muodostama kuntakokonaisuus. Kaikkia näitä alueita leimaa niiden sijainti voimakkaampien keskusten puolivälissä. Voidaankin katsoa, että näillä alakeskuksilla on melko hyvät edellytykset muodostaa seutukuntakeskusten väliin itsenäisiä, keskuskaupunkeja maaseutumaisempia kuntia tai kuntakokonaisuuksia, kunhan perusterveydenhuollon yhteistoiminta-alueet muodostetaan kunta- ja palvelurakenneuudistuksen edellyttämällä tavalla. Myös Paraista voidaan pitää edellisten kaltaisena, joskin luonteeltaan selvästi kaupunkimaisempana Turun kaupunkiseudun alakeskuksena.

Loimaan toiminnallinen vyöhyke on huomattavasti Salon vyöhykettä pienempi, sillä Loimaan vaikutusalueeseen kuuluu vain sen Varsinais-Suomessa sijaitsevat naapurikunnat. Loimaan ja sen naapurikuntien, Alastaron, Oripään ja Mellilän, kuntaliitokselle voidaankin katsoa olevan hyvät edellytykset, sillä käytännössä kaikkien tämän raportin tarkastelujen perusteella kyseiset kunnat muodostavat yhtenäisen toiminnallisen alueen. Edellä mainittujen kuntien lisäksi myös Kanta-Hämeessä sijaitseva Ypäjä suuntautuu osin Loimaalle, mutta sen pääasiallisen suuntautumisen kohde on kuitenkin ainakin työssäkäynnin osalta Forssa. Tästä huolimatta Ypäjän pohjoisosien työssäkäyntiliikenne suuntautuu hyvin selvästi Loimaalle, ja alueen kuntarakennekeskusteluissa olisikin syytä pitää esillä vaihtoehto kyseisten alueiden liittämistä osaksi Loimaata.

Vakka-Suomen kuntarakennetta dominoi Uudenkaupungin ja Laitilan muodostama kaupunkipari, joista molemmat nousevat esiin Someron tapaan toiminnallisesti huomattavan omavaraisina keskuksina. Ainoastaan julkisten palvelujen saavutettavuuden ja ravintola-asioinnin suuntautumisen näkökulmista Uusikaupunki näyttäytyy Laitilaa vahvempana keskuksena. Kuntaliitoksen toteuttamisen edellytykset eivät näiden kaupunkien välillä ole parhaat mahdolliset, vaikka ne muodostavatkin toiminnallisesti ja myös yhdyskuntarakenteen kannalta melko yhtenäisen kokonaisuuden. Tämän raportin tarkastelujen perusteella Uudenkaupungin ja Laitilan liitokselle on kuitenkin paremmat edellytykset kuin esimerkiksi Laitilan ja Rauman yhdistymiselle. Raumalle suuntautuukin erityisen selvästi ainoastaan Pyhärannan kunta, joka kaikilla mittareilla mitattuna suuntautuu ensisijaisesti Raumalle. Pyhärannan eteläisten kylien työssäkäynti suuntautuu silti Raumaa selvemmin Uuteenkaupunkiin ja Laitilaan, joten kuntaliitoksia harkittaessa tulisi huomioida mahdollisuus muodostaa nykyiset kuntarajat uudelleen toiminnallista suuntautumista noudattaen.

Kemiönsaaren kunnat muodostavat käytännössä samankaltaisen keskusrakenteen kuin Uusikaupunki ja Laitila. Kemiönsaarella Kemiö ja Dragsfjärd muodostavat tasavahvan keskuspaarin, johon Västanfjärdin asiointi ja työssäkäynti pitkälti suuntau-

tuvat. Kemiön ja Dragsfjärdin tasaista keskusasemaa korostaa se, että Västanfjärdin suuntautumisen voimakkuus keskusten välillä vaihtelee sen mukaan, mitä muuttujaa tarkastellaan. Kemiönsaaren kunnilla voidaan katsoa olevan hyvät edellytykset kuntaliitoksen toteuttamiseen. Heikkoutena voidaan kuitenkin pitää Kemiön ja Dragsfjärdin keskustojen melko suurta etäisyyttä toisistaan.

Saariston ja sydänmaaseudun kunnat eivät juuri nouse esiin tämän raportin tarkasteluissa. Tässä ryhmässä, johon kuuluvat ainakin Koski Tl, Vehmaa, Taivassalo, Kustavi, Iniö, Houtskari, Korppoo ja Nauvo, edellytykset erilaisten kuntaliitosvaihtoehtojen toteuttamiselle näyttävät melko heikoilta. Näennäinen yhdistymisen edellytysten heikkous johtuu kuitenkin enemmän tehtyjen tarkastelujen luonteesta kuin todellisesta kuntaliitospotentiaalin puuttumisesta. Esimerkiksi alkutuotannon huomattava osuus kuntien elinkeinorakenteessa vähentää tilastoissa näkyvää työssäkäyntiliikennettä keskuksiin. Tämä puolestaan edelleen vähentää tilaisuuksia asioida päivittäin kaupunkikeskuksissa, jolloin kuntalaisten asiointi suuntautuu useammin omaan asuinkuntaan. Pienten kuntien osalta yhteenliittymisen edellytyksiä tuleekin hakea myös kulttuurisista tekijöistä. Esimerkiksi ruotsinkielisyys tai vahva maaseutuidentiteetti voi luoda yhtälailla hyvät edellytykset kuntaliitoksille kuin päivittäinen asiointi ja työssäkäynti kaupungissa.”


Kuva 30: Varsinais-Suomen väestön, työpaikkojen ja rakennuskannan keskittyneisyyksien keskiarvo sekä yhdyskuntarakenteeltaan yhtenäisiksi tulkitut vyöhykkeet. Antti Vasanen, Kuntarakenteen kehittämisen edellytykset Varsinais-Suomessa, Varsinais-Suomen liitto 2007.


Kuva 31: Varsinais-Suomen työssäkäyntialueet vuonna 2003. Työssäkäyntialueilla (vaalea värisävy) vähintään 10 % kunnan työvoimasta työskentelee työssäkäyntikeskuksessa (tumma värisävy). Antti Vasanen, Kuntarakenteen kehittämisen edellytykset Varsinais-Suomessa, Varsinais-Suomen liitto 2007.

6.4 Seutukunnat osana Varsinais-Suomea ja Etelä-Suomen kehityskäytävää

Etelä-Suomen seitsemän maakuntaa ovat yhdessä laatineet vision alueen tulevasta kehityksestä. Aluerakennetyön ensimmäisessä vaiheessa kartoitettiin toiminnallista aluerakennetta keskittyen alueen keskusseutujen, sisäisien verkostojen, ulkoisien yhteyksien ja luonnonarvoiltaan vetovoimaisimpien alueiden tarkasteluun. Toisessa vaiheessa tarkasteltiin väestön ja työpaikkojen muutoksia ja muodostettiin vaihtoehtotarkastelujen pohjalta alueen tavoitetilä, "Eheytynyt Etelä-Suomi". Kolmannessa vaiheessa muodostettiin asumisen, ympäristön ja liikenteen kattava kokonaisvaltainen vision Etelä-Suomesta vuonna 2030. Meneillään on työvaihe, jossa luodaan toimintapolut asumisen ja rakentamisen visiotilan saavuttamiseksi.

Visiotyössä keskeiseksi tekijäksi on nähty verkottunut aluerakenne, jossa kehityskäytävien ohella painottuvat seutukuntakeskukset. Pääkaupunkiseutu ja maakuntakeskukset ovat Etelä-Suomen pääkeskuksia. Seutukuntakeskukset yhdistyvät pääkeskusten verkkoon liikenne- ja tietoverkoilla. Keskusten elinvoimaa tuetaan ohjaamalla kasvua olemassa olevien rakenteiden yhteyteen. Visioon toteuttamisessa ensimmäinen toimintalinja "Palvelut ja sosiaaliset verkostot lähellä" painottaa lähipalvelujen ja julkisen liikenteen saavutettavuutta sekä sosiaalisesti aktiivista ympäristöä asumisen laatutekijöinä. Toinen toimintalinja "Luonto ja maaseutu lähellä" painottaa luonnon rauhaa ja maaseutuasumiselle tyypillistä väljyyttä, suomalaisen asumistavoitteen mukaisesti.

6.5 Maakunnalliset alueidenkäyttötavoitteet

Alueidenkäytön suunnittelun tavoitteena on tukea maakunnan tasapainoista kehittämistä. Toimiva aluerakenne on elinkeinoelämän kilpailukyvyyn ja Varsinais-Suomen Itämeri-aseman vahvistamisen keskeinen lähtökohta. Aluerakenteen kehittäminen perustuu olemassa olevien rakenteiden tehokkaaseen käyttöön. Toimivan aluerakenteen runkona ovat maakuntakeskuksen sekä kaupunkiseutujen ja maaseudun keskusten muodostama verkosto. Varsinais-Suomen erityisenä etuna ovat verrattain pienet etäisyydet ja tasapainoinen taajamarakenne. Alueidenkäytöllä edistetään kaupunkien ja maaseudun vuorovaikutusta sekä kyläverkoston säilymistä. Varsinais-Suomessa loma-asutuksella sekä matkailulla ja muilla vapaa-ajan toimintoilla on keskeinen, haja-asutusalueiden palvelurakenteen säilymistä tukeva merkitys. Erityisesti maakunnan reuna-alueilla tulee löytää keinoja elinkeinotoiminnan ja muun toimintapohjan monipuolistamiseen.

Elinympäristöjen toimivuuden ja taloudellisuuden edistäminen tapahtuu parhaiten hyödyntämällä olemassa olevaa yhdyskuntarakennetta ja täydennysrakentamalla taajamia. Yhdyskuntarakenteen toimivuuden hyvänä mittana on palveluiden ja työpaikkojen saavutettavuus siten, että liikennetarve vähenee ja liikenneturvallisuus paranee. Keinoja ovat joukkoliikenteen edellytysten parantaminen sekä pyöräily- ja jalankulkuväylien toteuttaminen jatkuvina verkostoina.


Kuva 32: Etelä-Suomen toiminnallinen aluerakenne 2030. Etelä-Suomen maakuntien liittouma 2005.

Maakuntasuunnitelma

Varsinais-Suomen strategiset tavoitteet on määritelty maakuntasuunnitelmassa 2020. Maakunnan kehittämisen keskeinen päämäärä on maakunnan asukkaiden hyvinvointi. Menestyvän maakunnan perusedellytys on ikärakenteeltaan tasapainoinen väestö ja maakunnan tarjoamaan elämän laatuun tyytyväiset asukkaat. Talouden kasvu ja hyvinvointi saadaan aikaan alueen elinkeinoelämää kehittämällä ja sitä kautta tapahtuvalla työllisyyden parantumisella. Yritysten toimintaedellytysten parantaminen ei kuitenkaan yksin riitä. Tasapainoinen ja turvallinen sosiaalinen toimintaympäristö on tärkeä alueellinen kilpailutekijä ja hyvinvoinnin edellytys. Saaristomeren tilan heikkeneminen on suunnitelmaan kirjattu ainut uhka, joka toteutuessaan vaikuttaa Varsinais-Suomen erityisen voimavaran oleellisen heikentymiseen.

Maakuntaohjelma

Maakuntaohjelmassa määritellään lähivuosina toteutettavat hankkeet. Varsinais-Suomen kehittämissuunnitelmassa on viisi toimintalinjaa. Neljäs toimintalinja, Varsinais-Suomesta kehitetään Itämeren kansainvälinen keskus gateway-asemaa hyödyntäen, sisältää tavoitteen yhteysverkkojen kehittämisestä, jolla parannetaan alueen kilpailukykyä. Viides toimintalinja, ympäristön arvoja korostetaan, sisältää toimenpidekokonaisuudet, joilla säilytetään maakunnan rikas luonnonympäristö, huolehditaan elinympäristön puhtaudesta ja terveellisyydestä sekä huolehditaan rakennettujen alueiden viihtyisyydestä ja toimivuudesta.

6.6 Seutukuntien alueidenkäyttötavoitteet

Kaikille seutukunnille/kaava-alueille yhteisiä tavoitteita ovat:

- seutukunnan elinvoimaisuuden vahvistaminen maankäytön suunnittelun avulla,
- alueen yhdyskuntarakenteen kehityksen ohjaaminen,
- ympäristöarvojen ja maankäytön yhteensovittaminen,
- palvelujen turvaaminen kylä- ja keskusverkkoa kehittämällä,
- yhdyskuntarakenteen hajautumisen estäminen ja hajarakentamisen ohjaus,
- ranta-alueiden hallittu maankäyttö,
- liikenneverkon kattavuuden ja toimivuuden varmistaminen sekä
- välityskyvyltään kilpailukykyisten laajakaistayhteyksien toteuttaminen koko Varsinais-Suomen alueella.

Loimaan seutu

Loimaan seudun maakuntakaavan keskeisiä kaavatyon yhteydessä selvitettäviä erityiskysymyksiä ovat:

- valtateiden 9 ja 10 yhdistäminen,
- Turku-Toijala-radnan merkitys aluerakenteelle sekä
- maakunnallisen vesihuollon turvaaminen / maankäytön ohjaaminen pohjavesialueilla.

Turunmaa

Turunmaan maakuntakaavan, osittain seutukaavasta periytyviä erityiskysymyksiä ovat:

- liikenneverkon kattavuuden ja toimivuuden varmistaminen etenkin lautta- ja yhteysalusliikenteen osalta,

- rengastiehen liittyvän maankäytön kehittäminen ja tien muuttaminen yleistä liikennettä palvelevaksi maantiekiksi
- Nauvon ja Paraisten välinen yhteys,
- tuulivoimaloille varattavat alueet,
- pysyvä asutus ranta-alueilla sekä
- retkisatamat ja matkailureitit.

Turun seudun kehyskunnat

Turun seudun kehyskuntien maakuntakaavan keskeisiä tavoitteita ovat:

- kuntien toiminnallinen ja rakenteellinen kytkentä Turun kaupunkiseutuun,
- kaupallisten palveluiden sijoittumisperiaatteiden määrittely,
- Halikko-Kustavi -tie eli Hakutie,
- joukkoliikenteen toimintaedellytykset,
- henkilöliikenne Uudenkaupungin radalla,
- pysyvä asutus ranta-alueilla sekä
- retkisatamat ja matkailureitit.

Vakka-Suomi

Maakuntakaavan keskeisiä tavoitteita ja osittain seutukaavasta periytyviä erityiskysymyksiä ovat:

- satamatoimintojen mitoitus / Pyhämaan satamavaraus,
- Halikko-Kustavi -tie eli Hakutie,
- Lehmänkurkun tieyhteys,
- henkilöliikenne Uudenkaupungin radalla,
- tuulivoiman tuotantoalueet,
- pysyvä asutus ranta-alueilla sekä
- retkisatamat ja matkailureitit.

6.7 Liikennejärjestelmän tavoitteet

Liikennejärjestelmän kehittämistä on käsitelty maakunnallisessa liikennejärjestelmäsuunnitelmassa, Varsinais-Suomen liikennestrategia 2030 sekä seudullisissa liikennejärjestelmäsuunnitelmissa.

Varsinais-Suomen liikennejärjestelmän visio 2030

Varsinais-Suomen liikennejärjestelmä toimii tehokkaasti, turvalisesti ja kestävästi tukien elämisen laatua ja elinkeinoelämän kilpailukykyä maakunnan kaikissa osissa. Maakunnan saavuttavuus eri kulkutavoilla on hyvä Suomessa sekä kansainvälisesti. Kuljetusketjujen logistinen toimivuus ja tehokkuus ovat Varsinais-Suomen kilpailuvaltteja. Liikennejärjestelmä tarjoaa edellytykset maakunnan eri osien tasapainoiselle kehitykselle. Elinympäristön hyvä laatu on Varsinais-Suomen vetovoimatekijä. Maakunnan liikennejärjestelmä on ekologisesti, sosiaalisesti ja taloudellisesti kestävä eikä liikenne vaadi kuolonuhreja.

Varsinais-Suomen liikennestrategiassa 2030 on valittu kehittämisen painopisteiksi seuraavat teemat:

Elinkeinoelämän kilpailukyky

- Kilpailukykyiset kuljetusketjut Varsinais-Suomen satamien kautta meritse Ruotsiin sekä muualle Itämeren alueelle ja maitse kaikkialle Suomeen sekä Venäjälle.
- Nopeat, säännölliset ja toimintavarmat henkilöliikenneyhteydet muualle Suomeen sekä ulkomaille, jotka tarjoavat Varsi-

nais-Suomen yrityksille ja julkishallinnolle hyvät edellytykset kanssakäymiseen, verkottumiseen ja työvoiman saantiin.

Ihmisten jokapäiväiset liikkumistarpeet

- Toimivat tie- ja joukkoliikenneyhteydet, jotka tukevat työssäkäyntialueiden kehittämistä luonteviksi toiminnallisiksi alueiksi.
- Kattavat tie- ja vesiliikenneyhteydet, jotka turvaavat saariston säilymisen elävänä asumisen, yrittämisen, vapaa-ajan ja matkailun alueena.

Turvallisuus ja ympäristö

- Varsinais-Suomen tämänhetkisen heikon tieliikenneturvallisuuden huomattava parantaminen.
- Laadukas elinympäristö Varsinais-Suomen vahvana vetoimatekijänä luomalla viihtyisää ja turvallista kaupunki- ja taajamaympäristöä, kunnioittamalla vanhaa kulttuurimaisemaa ja vahvistamalla kävelyn, pyöräilyn ja joukkoliikenteen asemaa kaupunki- ja taajamaliikenteessä.

Liikennejärjestelmää kehitetään niin sanotun neliporrasperiaatteen mukaisesti. Sen mukaan liikennejärjestelmän ongelmia ei ensisijaisesti ratkaista uusilla väyläinvestoinneilla, vaan ennen niitä tulee pohtia, voidaanko ratkaisuja löytää vaikuttamalla liikkumis- ja kuljetustarpeeseen ja kulkutavan valintaan, tehostamalla nykyisen infrastruktuurin käyttöä tai parantamalla sitä.


Kuva 33: Varsinais-Suomen pääliikenneyhteyksien visio 2030, Varsinais-Suomen liikennestrategia 2030.

Syynä neliporrasperiaatteen käyttöön on se, että liikennejärjestelmän toimivuuden ongelmien ratkaisu mittavilla infrastruktuuri-investoinneilla on kustannus- ja ympäristösyistä yhä vaikeampaa. On myös nähty, että tieliikenteen ja liikennemuotojen kasvun hillintä muihin liikkumis- ja kuljetusmuotoihin kannustamalla on pitkällä tähtäimellä ainoa kestävä keino turvata koko liikennejärjestelmän toimivuus. Olennaista on, että ensimmäisten portaiden keinoja käytetään tehokkaasti, ennen kuin päätetään mittavista infrastruktuurihankkeista. Usein paras ratkaisu on erityyppisiä keinoja yhdistelevä kehittämisspolku.

Loimaan seutu

Loimaan seutukunta hyödyntää erinomaista sijaintiaan ja muodostaa kilpailukykyisen vaihtoehdon yritysten perustamiseen ja sijoittumiseen sekä turvaa jo olemassa olevien yritysten toiminnan. Jatkuva kehittymisemme taataan osaamiseen ja laadukkaaseen asumiseen panostamalla. Seutukunnan kehityksen perustana on hyvä sijainti Etelä-Suomessa, Turku–Tampere–Helsinki -kärkikolmion sivustalla. Seutukunnan kautta kulkevat

liikenneväylät valtatie 9 ja 10, kantatie 41 sekä Turku–Toijala -rautatie muodostavat Varsinais-Suomesta Hämeeseen vievän liikennekäytävän, jonka hyödyntäminen on seudun elinkeinopolitiikan keskeinen haaste.

Loimaan seudun houkuttelevuus asuinpaikkana edellyttää hyvää asuinympäristöä. Liikennejärjestelmän näkökulmasta se tarkoittaa mm. viihtyisämpiä taajamakeskustoja ja vanhojen jokivarsiteiden kulttuuriarvojen varjelemista. Lapsiperheille tärkeää on turvallinen liikkumisympäristö. Joukkoliikenteen peruspalvelutason turvaaminen kohentaa erityisesti autottomien ja lapsiperheiden asumisen edellytyksiä. Positiivinen väestönkehitys edellyttää hyviä työmatkayhteyksiä henkilöautolla ja joukkoliikenteellä. Erityisesti seudun eteläosa on selkeästi osa Turun työssäkäyntialuetta ja Turun vaikutus ulottuu vahvana noin 50 kilometrin säteelle. Tulevaisuudessa vaikutusalue voi olla laajempi ja erityisesti Loimaa voi tarjota viihtyisän kaupunkiympäristön kohtuullisen matkan päässä Turusta – varsinkin jos juna- ja pikavuoroliikenne kehittyy Turussa työssäkäyntiä tukevaan suuntaan. Seudun kaakkoisosan kunnille myös yhteydet Salon työpaikkoihin ovat tärkeitä.

Loimaan seudun keskeinen sijainti suhteessa Suomen asutuskeskuksiin tarjoaa elinkeinoelämälle logistisesti edullisen sijainnin, mikäli liikenneyhteydet ovat kunnossa. Nykyisten yritysten menestymisen ja uusien yritysten syntymisen edellytyksiä ovat toimivat tavaraliikenteen yhteydet muualle maahan: pääteyhteyksien kunnan ja sujuvuuden turvaaminen, poikittaisten tieyhteyksien parantaminen ja junakuljetusmahdollisuuden hyödyntäminen. Alkutuotannon keskimääräistä suurempi merkitys Loimaan seudulla tulee myös ottaa huomioon. Maa- ja metsätalouden menestyminen edellyttää alemman tieverkon, sekä yleisten että yksityisten teiden, liikennöitävyyden turvaamista: riittävää hoitotasoa ja rakenteellisen kunnan ylläpitoa. Tulevaisuudessa matkailun merkitys elinkeinona kasvaa edelleen. Loimaan seudun liikennejärjestelmässä se näkyy Hämeen Härkätiehen ja muihin historiallisiin teihin ja tiemaisemiin tukeutuvien matkailupalvelujen lisääntymisenä sekä seudun länsiosien luonto- ja virkistyspalveluiden saavutettavuuden parantamistarpeena. Myös pääteiden liikennevirtojen hyödyntäminen tienvarsipalveluja kehittämällä tarjoaa uusia elinkeinomahdollisuuksia. Elinkeinoelämän ja julkisten palvelujen kehityksen kannalta on tärkeää, että työpaikkoihin löytyy riittävästi osaavaa työvoimaa. Se edellyttää toisaalta houkuttelevaa asuinympäristöä, toisaalta sitä, että työssäkäynti seudun ulkopuolelta on helppoa. Joukkoliikenneyhteyksien ja päätiestön palvelutason tulee tarjota edellytykset työssäkäyntiin seudun työpaikoissa myös Turusta, Tampereelta ja Forssasta käsin.

Turunmaa

Saaristoalueella korostuvat liikenneverkon osana toimivien vesiliikenneyhteyksien – maantielautojen ja yhteysalusten – palvelutason turvaaminen ja parantaminen sekä toive useiden lauttavälien korvaamisesta kiinteällä yhteydellä. Samalla painotetaan hyvien liikenneyhteyksien, erityisesti Saariston Rengastien, merkitystä saaristoalueelle tärkeän matkailuelinkeinon kannalta.

Saariston liikennejärjestelmän kehittämisessä tulee myös ottaa huomioon, että laki saariston kehittämisen edistämisestä (26.6.1981/494) eli ns. saaristolaki velvoittaa valtion ja kunnat toimimaan saariston kiinteän asutuksen turvaamiseksi luomalla väestölle riittävät mahdollisuudet toimeentuloon, liikkumiseen

ja peruspalvelujen saantiin sekä suojaamaan saariston maisemakuvaa ja luontoa ympäristöhaitoilta. Liikenne- ja kuljetuspalvelujen osalta valtion on lain mukaan pyrittävä huolehtimaan siitä, että saariston vakinaisella väestöllä on käytettävissään asumisen, toimeentulon ja välttämättömän asiainnoin kannalta tarpeelliset liikenne- ja kuljetuspalvelut, sekä siitä, että nämä palvelut ovat mahdollisimman joustavat ja ilmaiset tai hinnoitellaan kohtuulliset.

Lounais-Suomen saariston liikennejärjestelmän kehittämiseksi on asetettu seuraavat tavoitteet:

- Saariston väestön ja elinkeinotoiminnan kannalta tarpeellisten liikenne- ja kuljetuspalvelujen ja liikennöintiolosuhteiden turvaaminen sekä maa- että vesiliikenteessä.
- Saariston matkailuelinkeinon kehittämisen ja monipuolistamisen tukeminen maa- ja vesiliikenneverkkoja sekä -palveluja ylläpitämällä ja kehittämällä.
- Loma-asutuksen liikennetarpeisiin vastaaminen saariston liikenneolosuhteita kehittämällä.
- Kauppamerenkulun ja veneilyn nykyisten ja tulevien turvaamisen.
- Saariston omaleimaisen kulttuuriympäristön ja maisemakuvan säilymisen edistäminen.
- Saariston luontoon ja ihmisiin kohdistuvien ympäristöhaittojen välttäminen ja nykyisten haittojen vähentäminen.
- Liikenneturvallisuuden edistäminen.
- Liikennejärjestelmän kustannustehokkuuden lisääminen.

Turun seudun kehyskunnat

Keskeinen lähtökohta Turun seudun kehyskuntien ulkoisten ja seututason yhteyksien kannalta on alueen maantieteellinen ja toiminnallinen kytkentä Turun kaupunkiseutuun. Suunnittelualue tukeutuu työssäkäynnin ja palvelujen osalta pitkälti Turun kaupunkiseudun tarjoamiin mahdollisuuksiin. Tiivis vuorovaikeutus luo edellytyksiä mm. joukkoliikennejärjestelmän ylläpitoon ja kehittämiseen. Lisäksi asia konkretisoituu Turun kaupunkiseudun molemmille puolille jakautuvaa suunnittelualuetta yhdistävän kantatien 40 kehittämisessä.

Tavoitteena on Turun seudun kehyskuntien vyöhykkeen olevan houkutteleva ihmisläheisen asumisen alue, jossa kuntien elinkeinot tukeutuvat kuntien nykyisiin ja kehittymässä oleviin vahvuuksiin. Seutukunta tarjoaa ympäristöltään korkeatasoisen ja palveluiltaan monipuolisen asuinpaikan nykyistä suuremmalle asukasmäärälle.

Väestön kasvun myötä tapahtunut uudisrakentaminen on toteutettu olemassa olevaa rakennetta täydentäen ja tiivistäen siten, että on turvattu lähipalvelujen säilyminen ja kehittyminen ja parannettu joukkoliikenteen toimintaedellytyksiä.

Rannikkovyöhykkeen kuntien vahvuuksia ovat erityisesti merellisyys ja luonnonläheisyys, jotka luovat edellytyksiä matkailu- ja vapaa-aikapalvelujen kehittämiseksi. Muissa kunnissa elinkeinon kehittämiseksi hyödynnetään liikennejärjestelmän, erityisesti E18 -liikennekäytävän, valtatie 8 sekä lentokentän tarjoamat mahdollisuudet.

Palvelujen ja työssäkäynnin osalta kunnat suuntautuvat edelleen voimakkaasti Turun kaupunkiseudulle. Liikennejärjestelmää on kehitetty siten, että tärkeimmissä suunnissa on toimivat työmatkaliikenteen joukkoliikenneyhteydet. Asumisviihtyisyyttä lisätään ja kuntien sisäisen liikenteen tarpeet tyydytetään tur-

vaamalla lähiliikkumisen mahdollisuudet ja turvallisuus kaikille väestöryhmille.

Alueen kunnat toimivat yhteistyössä Turun kaupunkiseudun kanssa, hyödyntäen omassa toiminnassaan Turun kaupunkiseudun hyviä tie-, rata- ja vesiliikenneyhteyksiä ja toimivia logistisia palveluita.

Vakka-Suomi

Vakka-Suomen liikennejärjestelmän kehittämistä ohjaa pitkän tähtäimen visio tavoitetilasta vuonna 2025:

”Vuonna 2025 Vakka-Suomi on houkutteleva ihmisläheisen asumisen, korkeatasoisen teollisuustuotannon, erikoistuneen maatalouden ja viihtyisän vapaa-ajan vieton alue. Seutukunta tarjoaa ympäristöltään korkeatasoisen ja palveluiltaan monipuolisen rannikon asuinpaikan nykyistä suuremmalle asukasmäärälle.

Hyvät tie-, rata- ja vesiliikenneyhteydet ja toimivat logistiset palvelut tukevat elinkeinon kehittämistä ja vahvistavat Vakka-Suomen asemaa Lounais-Suomen kaupunkiseutujen verkoston osana. Viihtyisä ja turvallinen liikkumisympäristö sekä toimivat työ- ja asiointiyhteydet Turkuun, Raumalle ja muualle maahan lisäävät Vakka-Suomen houkuttelevuutta asumisen alueena ja liittävätkin seutukunnan osaksi laajempaa asunto- ja työmarkkina-alueita.

Liikenteen paikalliset ympäristöhaitat ovat vähäisiä. Kaupungeissa ja taajamissa suositaan kestävästä kehityksestä mukaista liikkumista, eikä tarve henkilöautolla liikkumiseen ole kasvanut. Maaseudulla on huolehdittu joukkoliikenteen peruspalvelusta ja varmistettu henkilöautoilun edellytykset.”

Liikennejärjestelmän keskeiset kehittämissuunnitelmat Vakka-Suomessa ovat seuraavat:

- Elinkeinoelämälle tarjotaan toimivat pääliikenneyhteydet ja kunnossa oleva tieverkko.
- Hyvät liikenneyhteydet liittävätkin Vakka-Suomen osaksi lounaisen Suomen kaupunkiverkkoa.
- Kilpailukykyiset joukkoliikennepalvelut parantavat seudun saavutettavuutta ja ympäristöstä.
- Liikkumisympäristön laatu ja kevyen liikenteen olosuhteet nostetaan vetovoimatekijöiksi.
- Liikennejärjestelmää kehittämällä tuetaan matkailua ja vapaa-ajan palveluita.

6.8 Kestävä kehitys Varsinais-Suomen aluerakenteessa

Maakuntakaavassa alue tulee kaavoittaa ympäristön ja luonnonvarojen kestävästä kehityksestä tukevalla tavalla. Ympäristön kestävä kehitys edellyttää paitsi luonnon ekologisen tasapainon turvaamista myös taloudellisen kehityksen, ihmisten yhteisöelämän ja kulttuurin kehityksen tasapainoisuutta. Kestävästä kehityksestä periaatteen mukaan Suomen alue- ja yhdyskuntarakennetta on suunniteltava pohjoisten luonto-olosuhteiden mukaan. Luonnon asettamien ehtojen lisäksi on turvattava taloudelliset kehittämismahdollisuudet ja muodostettava tasapainoista sosiaalista kehitystä tukevaa yhdyskuntarakennetta.

Ekologinen kestävyys edellyttää, että kehitys on sopusoinnissa ekologisen prosessin, biologisen monipuolisuuden

ja luonnonvarojen säilyttämis- ja ylläpitoperiaatteen kanssa. Maa-aloja tulee säilyttää biologisesti tuottavassa käytössä ja suojella niitä pilaantumiselta. Tähän voidaan päästä sijoittamalla toiminnot järkevästi toisiinsa nähden sekä ehkäisemällä toiminnoista johtuvia ympäristöhaittoja.

Asumisen, työnteon, palvelujen ja vapaa-ajan alueiden keskinäinen sijainti vaikuttaa olennaisesti materiaalien ja energian kulutukseen yhdyskunnissa. Tämä ilmenee rakennusten ja yhdyskuntatekniikan rakentamiseen käytettävien materiaalien määrässä sekä yhdyskunnan käyttö- ja hoitokustannuksissa.

Rakentamisen jälkeen tärkein yhdyskuntakustannusten aiheuttaja on liikenne, sen energiankulutus ja ympäristöhaittojen torjunta. Elämä Suomessa on moniin muihin maihin verrattuna hyvin liikenne- ja energiavaltaista. Kaupungistuminen ei näytä parantavan tilannetta, sillä Suomen perinteinen hajanainen yhdyskuntarakente on muuttumassa kaupunkiseutujen hajanaisiksi yhdyskuntarakenteeksi. Seurauksena voivat olla keskitymisen ja kaupungistumisen haittavaikutukset, mutta kaupungistumisen etuja kuten palvelujen ja kulttuurielämän rikkautta ja taloudellisen toiminnan voimakkuutta ei saavuteta.

6.9 Ympäristön tila

Kaavoituksen yhtenä tehtävänä on osaltaan vaikuttaa ympäristön laatuun niin, että eri lähteistä aiheutuvat ympäristöhäiriöt jäävät mahdollisimman vähäisiksi.

Keskeisimpiä tehtäviä on vesiensuojelun toteuttaminen ja tehostaminen kaikilla vesistöalueilla, joista erityisesti Saaristomeri on huonon tilansa vuoksi noussut suurimmaksi huolenaiheeksi. Rehevöityminen, joka pääosin on peräisin maatalouden, yhdyskuntien ja haja-asutusten sekä teollisuuden jätevesien, kalankasvatuksen ja liikenteen ravinnekuormituksista, on Saaristomeren ja laajemmin koko Itämeren ongelma. Meriympäristön hälyttävä tila on uhkana saariston elinkeinolle ja koko saaristolaiselle elämänmuodolle. Merialueen valuma-alue on laaja, lähes koko maakunnan manneralue, minkä tähden vesiensuojelutoimet tulee kohdistaa myös sisävesiin ja sisämaahan. Maankäytön tarkoituksenmukaisella suunnittelulla ja toteuttamisella edistetään vesien tilan myönteistä kehitystä.

Ilmastonmuutos on maailmanlaajuisesti tiedostettu ympäristöuhka. Muutosta kiihdyttäviä ns. kasvihuonekaasupäästöjä ei ole pystytty merkittävästi vähentämään. Alueelliseen ja paikalliseen ilmanlaatuun huomattavimmin vaikuttavia päästölähteitä ovat liikenne ja suurimmat teollisuus- ja energialaitokset. Taulukossa (kuva 36) on lueteltu kaava-alueen merkittävimmät kasvihuonekaasut, käytännössä hiilidioksidia, ilmaan päästävät teollisuuslaitokset. Ilmastomuutoksen vaikutukset tulee tunnistaa ja varautua niihin yhteiskunnan kaikissa toiminnoissa, erityisesti yhdyskunnan suunnittelussa ja rakentamisessa.

Maa- ja metsätalousministeriössä valmistui 2003 suurtulvatyöryhmän loppuraportti, jonka toimenpide-ehdotusten mukaisesti Lounais-Suomen alueelle on laadittu tulvavahinkojen kannalta arimille vesistöalueille suositukset alimmista rakennuskorkeuksista. Alavilla ja tulvaherkillä alueilla on suunnitelmissa ja lupamenettelyissä otettava huomioon vedenpinnan korkeuden mahdolliset muutokset. Alueiden käytön yksityiskohtaisessa suunnittelussa tulee jatkossa selvittää tulvavaara-alueiden

maankäyttö, määriteltävä alimmat rakennuskorkeudet sekä varauduttava lisääntyviin rankkasateisiin ja tulviin.

Tulvadirektiivin myötä ympäristöhallinto tekee tulvarisikartoituksen, joiden pohjalta maakuntakaavatasolla voidaan ohjata maankäyttöä ja merkitä riskialueet selvitysalueiksi maakunta-


Kuva 34: Ihmistoiminnoista aiheutuva kokonaisfosforikuorma Suomesta Itämereen vuosien 1997-2001 keskiarvona. Lähde: Antti Räike SYKE.


Kuva 35: Ihmistoiminnoista aiheutuva kokonaistypikuorma Suomesta Itämereen vuosien 1997-2001 keskiarvona. Lähde: Antti Räike SYKE.

kaavaan, kun aineistot ovat valmistuneet ja maakuntakaavaa seuraavan kerran päivitetään. Tulvadirektiivin mukainen alustava tulvariskiarviointi ja siihen liittyvien alustavien tulvariskikarttojen on tarkoitus valmistua vuoden 2010 lopussa. Nämä kartat soveltuvat maakuntatason käyttöön esim. teemakarttoina, joista voidaan määrittää tulvariskin arviointitarve kaavoitettaville alueille. Vuoden 2011 aikana on tarkoitus nimetä merkittävät tulvariskikohteet, joiden maakäytössä ja sen suunnittelussa tulee ottaa tunnistettu tulvariski huomioon.

Melu on ihmisten elinoloihin, viihtyvyyteen ja terveyteen haitallisesti vaikuttava ympäristöhäiriö. Yleisimmät melulähteet ovat maantie-, rautatie- ja lentoliikenne sekä tietyt tuotantolaitokset ja erityistoiminnoille osoitetut alueet, kuten esim. ampumaradat ja satamat. Melun torjuntaa suoritetaan monin eri keinoin. Maankäytön suunnittelussa voidaan kaavamääräyksillä ja toimintojen tarkoituksenmukaisilla sijoittamisilla poistaa tai vähentää haitallisia meluvaikutuksia. Maakuntakaavoituksessa ei ole erikseen selvitetty hiljaisia alueita, vaan maankäytön suunnittelussa on huolehdittu melua aiheuttavien toimintojen sijoittumisen ensisijaisesti kaavan teollisuus- ja erityistoimintojen alueille (T). Tarkoituksena estää melun leviäminen kaavassa osoitetuille asuin- ja suojelualueille. Hiljaisten alueiden kartointu on suunniteltu tehtäväksi maakuntakaavaa päivitettäessä.

Lounais-Suomen ympäristöstrategia ja -ohjelma valmistuivat vuosina 2006 - 2007 alueen toimijoiden laajana yhteistyöprosessina (Lounais-Suomen ympäristöstrategia 2020 ja Lounais-Suomen ympäristöohjelma 2007 - 2012, ympäristöstrategian toteuttamiseksi Satakunnassa ja Varsinais-Suomessa). Vuonna 2008 valmistui ensimmäinen seurantaraportti (Ympäristön tila 2007, Lounais-Suomen ympäristöstrategian 2020 ja ympäristöohjelman 2007 - 2012 seuranta). Ympäristöstrategiassa ja -ohjelmassa on osoitettu ympäristöömme kohdistuvat uhat ja ongelmat sekä niiden ratkaisemiseen löytyviä toimenpiteitä. Osa uhista on globaaleja ja vaativat laaja-alaista kansainvälistä yhteistyötä osa niistä on ratkaistavissa kansallisin ja alueellisin toimenpitein. Maakuntakaava toteuttaa osaltaan tehtyä ympäristöstrategiaa sekä -ohjelmaa ja pyrkii maankäytön suunnittelun keinoin edistämään maakunnan kestävästä kehityksestä ja parantamaan ympäristön tilaa niin Varsinais-Suomessa kuin koko Itämeren alueella, ja mm. ilmastonmuutoksen osalta, jopa globaalissa näkökulmassa.

Varsinais-Suomessa toteutettiin 2001-2004 LIFE hanke rannikkoalueiden käytön ja hoidon (ICZM) suunnittelun kehittämiseksi. Hankkeessa tuotettiin ehdotus Varsinais-Suomen rannikkoalueen käyttö- ja hoitostrategiaksi. Lisäksi hankkeella lisättiin alueellista yhteistyötä eri ryhmien kesken ja vahvistettiin ympäristön ja elinkeinojen välistä tasapainoa ja vuorovaikutusta. Varsinais-Suomen pilottihankkeen jälkeen on ympäristöhallinnon toimesta valmistunut Suomen kansallinen rannikkostrategia.

Varsinais-Suomen maakuntakaavaa valmisteltaessa on rannikkoalueiden käytön ja hoidon (ICZM) suunnittelun näkökulma otettu vahvasti sisälle kaavaprosessiin ja tukemaan osaltaan maankäyttö- ja rakennuslain mukaista kaavoitusta. Näitä tavoitteita palvelee mm. vesialueiden käytön suunnittelu, johon maakuntakaavatyössä on jo kiinnitetty huomiota.

Teollisuuslaitos	CO ₂ tonnia
Finnsementti Oy, Parainen / Sementtitehdas	614 415
Paroc Oy Ab Paraisten Vuorivillatehdas / Paroc Panel System	78 896
Ovako Wire Oy Ab, Dalsbruk, Valssaamo ja Satama	39 836
Valmet Automotive Oy, Valmet Automotive	18 577
Kemira Growhow Oy, Uudenkaupungin Tehtaat	15 868
Aurajoki Oy, Auran Tehdas	4 076
Nordkalk Oy Ab Paraisten Kaivos	2 939
Sp Minerals Oy Ab, Kemiön Maasälpä	2 540
Raisio Oy, Raision Teollisuusalue	1 843
Nordkalk Oy Ab, Parfill-Tehdas, Parainen	1 804

Kuva 36: Kaava-alueen merkittävimmät kasvihuonekaasuja päästävät teollisuuslaitokset vuonna 2006.

7 Maakuntakaavan sisältö ja vaikutukset

7.1 Vaikutusten arviointi osana kaavan laatimista

Maakuntakaavan sisältö, kaavamerkinnot, tavoitteiden toteutuminen ja vaikutusten arviointi on kuvattu teemoittain. Marraskuussa 2008 hyväksytyt ja 1.3.2009 voimaan tulleet valtakunnalliset alueidenkäyttötavoitteet on purettu kunkin luvun yhteyteen teemakohtaiseen tietolaatikkoon. Teemakohtaisessa tietolaatikossa on tutkittu, mikä on kaavan vaikutusten suhde valtakunnallisiin alueidenkäyttötavoitteisiin, MRL 28 §:n sisältövaatimuksiin, kaavan tavoitteisiin sekä aluekehitysohjelmien tavoitteisiin. Vaikutuksia ei ole arvioitu aluevaraustasolla muutoin kuin merkittävempien aluevarausten osalta.

Maakuntakaavakartan voidaan katsoa rakentuvan seuraavista tasoista:

- pohjakartta: MML:n karttatietokanta 1:100 000
- tieto: pohjakarttaa täydentävät tiedot, mm. inventoinnit rakennetun kulttuuriympäristön ja luonnon arvoista
- maankäyttö: aluevaraukset ja kohdemerkinnät
- infra: liikenteen ja yhdyskuntateknisen huollon merkinnät
- lisäarvo: alueiden erityispiirteitä ja -ominaisuuksia kuvaavat rasteri- ja osa-aluemerkinnät, mm. pohjavesi-, Natura- ja maisema-alueet
- strategia: yhteystarve- ja kehittämisperiaatemerkinnot

Maakuntakaavan vaikutusten arvioinnissa on otettu huomioon alueidenkäytön suunnittelujärjestelmään sisältyvä asteittain tarkentuvan suunnittelun periaate. Vain osa maakuntakaavan aluevarauksista ja alueidenkäytön periaatteista voidaan määrittellä yksiselitteisesti. Siksi maakuntakaavassa osoitettavat alueidenkäyttöratkaisut voivat toteutua monella kaavamerkinnot ja siihen liittyvän määräyksen mahdollistamalla vaihtoehdoilla tavalla.

Vaikutusten arvioinnissa on tutkittu, mitä myönteisiä ympäristövaikutuksia ratkaisuun liittyy (ratkaisun tavoitteet), millä ehdoilla maakuntakaavassa esitetyt ratkaisut ovat toteuttamiskelpoisia ja millaisia merkittäviä haitallisia vaikutuksia väistämättä aiheutuu. Kaavamääräyksiin ja kaavaselostukseen kirjatuihin suosituksiin on annettu ohjeita ja reunaehdotuksia jatkosuunnittelulle ja toteuttamiselle. Kaavassa tehtyjen alueidenkäyttöratkaisujen merkitystä kokonaisuutena on arvioitu ja pyritty havainnollistamaan luvussa 7.

7.2 Kulttuuriperintö

Perustuslain (1999 / 20 §) mukaan "Vastuu luonnosta ja sen monimuotoisuudesta, ympäristöstä ja kulttuuriperinnöstä kuuluu kaikille. Julkisen vallan on pyrittävä turvaamaan jokaiselle oikeus terveelliseen ympäristöön sekä mahdollisuus vaikuttaa elinympäristöään koskevaan päätöksentekoon."

Rakennusperintöstrategia (Valtioneuvosto 13.6.2001) sisältää kuvauksen suomalaisen rakennusperinnön tilasta ja sen hoidon välineistä sekä kolmeen pääryhmään jaotellut tavoitteet. Ensimmäisenä päätavoitteena on, että kaikkien käytössä on ajantasaista ja pätevää tietoa rakennusperinnöstä kulttuurisena ja taloudellisena voimavarana. Toisena tavoitteena on edellytysten luominen rakennusperinnön säilymiselle mm. lainsäädännön, kansainvälisten sopimusten, kaavoituksen, taloudellisten ohjauskeinojen ja sopimusmenettelyjen avulla. Kolmas tavoite kohdentuu toteutus- ja vastuutahojen osaamisen ja toiminnan tehostamiseen.

4.4 Kulttuuri- ja luonnonperintö, virkistyskäyttö ja luonnonvarat

Yleistavoitteet

Alueidenkäytöllä edistetään kansallisen kulttuuriympäristön ja rakennusperinnön sekä niiden alueellisesti vaihtelevan luonteen säilymistä.

Alueidenkäytöllä edistetään luonnon virkistyskäyttöä sekä luonto- ja kulttuurimatkailua parantamalla moninaiskäytön edellytyksiä. Suojelualueverkoston ja arvokkaiden maisema-alueiden ekologisesti kestävä hyödyntäminen edistetään virkistyskäytössä, matkailun tukialueina sekä niiden lähialueiden matkailun kehittämisessä suojelutavoitteita vaarantamatta. Alueidenkäytössä edistetään kyseiseen tarkoitukseen osoitetun hiljaisten alueiden säilymistä.

Erityistavoitteet

Alueidenkäytössä on varmistettava, että valtakunnallisesti merkittävät kulttuuriympäristöjen ja luonnonperinnön arvot säilyvät. Viranomaisten laatimat valtakunnalliset inventoinnit otetaan huomioon alueidenkäytön suunnittelun lähtökohtina. Maakuntakaavoituksessa on osoitettava valtakunnallisesti merkittävät kulttuuriympäristöt ja maisemat. Näillä alueilla alueidenkäytön on sovellettava niiden historialliseen kehitykseen.

Ilman erityisiä perusteita ei hyviä ja yhtenäisiä peltoalueita tule ottaa taajamatoimintojen käyttöön eikä hyviä ja laajoja metsätalousalueita pirstoa muulla maankäytöllä.

Maakuntakaavoituksen lähtökohta on Varsinais-Suomen rikas luonnon- ja kulttuuriperintö, jonka huomioon ottaminen kaikkien toimintojen suunnittelussa on perusta maakunnan menestykselle. Valtakunnallisia inventointeja on täydennetty maakunnallisilla selvityksillä. Laajat suojelu- ja luonnonalueet muodostavat luontaisen hiljaisten alueiden kokonaisuuden. Varsinais-Suomessa on maan parhaat edellytykset maa- ja metsätalouden harjoittamiselle, minkä vuoksi aktiivisen maankäytön ulkopuolelle jäävät alueet on osoitettu maa- ja metsätalousalueina (M, Mrv).

Muinaisjäänökset

Kaavan tavoitteena on edistää muinaismuistokohteiden ja -alueiden, maiseman ja rakennetun kulttuuriympäristön säilymistä ja suojelua.

Kiinteät muinaisjäänökset ovat muinaismuistolain mukaisesti automaattisesti rauhoitettuja. Muinaismuistolaki rajoittaa merkittävästi maankäyttöä ja suojelusäännökset on otettava huomioon jo maankäyttösuunnitelmien valmisteluvaiheessa. Vain museovirastolla on oikeus tutkia, hoitaa tai merkitä muinaisjäänöksiä tai antaa lupa näihin toimenpiteisiin. Muinaisjäänösten rajat ja suojelualueet vahvistaa alueellinen ympäristökeskus museoviraston tai maanomistajan esityksestä. Ympäristökeskus voi myös antaa luvan muinaisjäänöksiä koskeviin toimenpiteisiin, mutta jos museovirasto vastustaa ympäristökeskuksen myöntämää lupaa, tapaus alistetaan opetusministeriön ratkaistavaksi.

Kiinteiksi muinaisjäänöksiksi määritellään tavallisesti maisemassa tai maaperässä säilyneet kerrostumat tai rakenteet, jotka ovat syntyneet paikalla eläneiden ihmisten toimien tuloksena. Maastossa erottuvia muinaisjäänöksiä ovat mm. hautaröykkiöt, kalliomaalaukset, uhrikivet ja linnavuoret. Maan alta löytyviä muinaisjäänöksiä ovat esimerkiksi vanhat asuinpaikat. Varsinais-Suomessa muinaisjäänöksiä on muuhun maahan verrattuna runsaasti.

Valtakunnallisten alueidenkäyttötavoitteiden mukaan on maakuntakaavoituksessa huomioitava inventointi valtakunnallisesti merkittävät esihistorialliset suojelualuekokonaisuudet (Sisäasi-

anministeriö, kaavoitus- ja rakennusosasto, tiedotuksia 3/1983). Maakuntakaavatyön yhteydessä muinaisjäänneinventointeja on tehty toistaiseksi Turun seudun kehyskunnissa. Uusilla inventoinneilla on täydennetty muinaisjäännekuvausta. Autioituneita kyläontteja on maisemahistoriatutkimusten perusteella osoitettu omalla merkinnällään mahdollisina historiallisen ajan muinaisjäänneksinä. Ajantasainen tieto muinaisjäänneksistä, inventoinneista ja inventointitarpeesta selviää museovirastosta. Myös maakuntamuseolla on tietoja muinaisjäänneksistä. Kaavassa olevat muinaisjäänne-merkinnät kuvaavat kartan päiväyksen mukaista tilannetta.

Maakuntakaava-alueilta tunnetaan merenkulun historian kannalta erittäin merkittäviä vedenalaisia muinaisjäänneksiä. Muinaismuistolain suojaamia rauhoitettuja vedenalaisia muinaisjäänneksiä ovat sellaiset hylät ja hylän osat, joiden voidaan olettaa uponneen yli sata vuotta sitten sekä muut ihmisen tekemät, menneisyydestä kertovat vedenalaisrakenteet. Tavallisimpia vedenalaisia muinaisjäänneksiä ovat historialliselta ajalta peräisin olevat hylät. Rauhoitettuja vedenalaisia muinaisjäänneksiä ovat hylkyjen lisäksi myös vedenalaiset rakenteet sekä irtolöytökohteet ml. kuivalta maalta löydetty alusten jäännökset sekä ruuhet. Alueella ei ole tehty kattavia meriarkeologisia inventointeja, minkä vuoksi myös sijaintitiedot ovat puutteellisia. Satama- ja muiden mittavien ruoppaushankkeiden yhteydessä tulee olla yhteydessä Museovirastoon inventointitarpeen arvioimiseksi.

Rakennettu kulttuuriympäristö

Maakuntakaavakartta on toimiva väline välittää tietoa mm. rakennetun kulttuuriympäristön arvoista kuntatason suunnittelu- ja rakennusvalvontaviranomaisille.

Maankäyttö- ja rakennuslain mukaan maakuntakaavaa laadittaessa on kiinnitettävä erityisesti huomiota mm. maiseman, luonnonarvojen ja kulttuuriperinnön vaalimiseen. Edelleen kaavaa laadittaessa on selvitettävä, kenen toteutettavaksi kaava ja sen edellyttämät toimenpiteet kuuluvat. Edellä mainitut seikat on selvitettävä ja otettava huomioon siinä määrin kuin maakuntakaavan tehtävä yleispiirteisenä kaavana edellyttää.

Valtakunnallisissa alueidenkäyttötavoitteissa on yleistavoitteiksi kirjattu kansallisen kulttuuri- ja rakennusperinnön huomioon ottaminen. Alueiden käytöllä on edistettävä kulttuuriympäristön, rakennusperinnön kerroksellisuuden ja alueellisesti vaihtelevien luonteiden säilymistä. Alueiden käytössä on huomioitava kansainväliset sopimukset, valtioneuvoston päätökset ja viranomaisten laatimat valtakunnalliset inventoinnit. Valtakunnallisesti merkittäviksi rakennetuiksi kulttuuriympäristöiksi on Varsinais-Suomessa luokiteltu 183 aluekokonaisuutta, mikä on enemmän kuin missään muussa maakunnassa. (Valtakunnallisesti merkittävät rakennetut kulttuuriympäristöt www.rky.fi, Museovirasto on päivittänyt inventoinnin 22.12.2009). Valtakunnallisesti arvokkaita maisema-alueita Varsinais-Suomessa on kahdeksan (Arvokkaat maisema-alueet, maisema-alueetöryhmän mietintö II. Ympäristöministeriö 66/1992).

Inventointi

Varsinais-Suomen rakennettua kulttuuriperintöä on inventoitu Salon seudulla aloitetuissa VARAKUM (Varsinais-Suomen rakennettu kulttuuriympäristö ja maisema) -projekteissa, joissa

selvitetään perustiedot rakennetusta ympäristöstä ja maisemahistoriasta sekä määritellään kokonaisuuksien kulttuurihistorialliset arvot kiinteistöittäin ja arvoalueittain.

Maakuntakaavan laatimisen aikana on inventointeja tehty Turun seudun kehyskunnissa (VARAKUM 2/5), Loimaan seudulla (VARAKUM 3/5 "Armas") sekä Vakka Suomessa (VARAKUM 4/5). Turunmaan inventointiprojektia (VARAKUM 5/5) ei ole vielä ohjelmoitu. Turunmaan seutukunnan alueella rakennetun kulttuuriympäristön pohjatiedot ja sen myötä kaavamerkinnät ovat tämän vuoksi puutteelliset.

Projektien käytännön toteutuksesta on vastannut Turun maakuntamuseo. Inventoinnit on viety Turun maakuntamuseon ylläpitämään rakennusinventointitietokantaan. Lisäksi tulokset julkaistaan Lounaispaikan karttapalvelimella (www.lounaispaikka.fi/kartta > ympäristötutkimus)

Vanha rakennuskanta on inventoitu kunta- ja kiinteistökohtaisesti. Pääsääntöisesti tutkimuskohteena ovat olleet kaikki ennen vuotta 1940 valmistuneet rakennukset, resurssitilanteen mukaisesti on myös osa 1950-luvun rakennuksista inventoitu. Kohteiden historiallinen tausta on selvitetty arkistotutkimuksella ja asukkaita haastatteleamalla.

Arvotus

Inventoidut kokonaisuudet on arvotettu Turun maakuntamuseon ja Varsinais-Suomen liiton asiantuntijoiden yhteistyönä paikallisesti, seudullisesti tai valtakunnallisesti arvokkaihin luokkiin. Lisäksi on otettu esille maisemallisesti tai historiallisesti arvokkaat kohteet ja kokonaisuudet. Varsinais-Suomen kulttuuriympäristötöryhmä on osallistunut arvotuskeskusteluun.

Arvotuksessa on kiinnitetty huomiota rakennusten ulkoasuun ja sen säilyneisyyteen tai edustavuuteen. Rakennuksia on tarkasteltu osana maisemaa ja lähiympäristöä. Yksittäisen kohteen arvo perustuu useaan eri tekijään.

Rakennetun kulttuuriympäristön maakuntakaavatasoisen tarkastelun kannalta oleellinen tavoite on rakennusperinnön vaaliminen rajauksista riippumattomina ympäristökokonaisuuksina. Maakuntakaavoituksessa tulee ottaa huomioon kulttuurihistoriallisesti tai maisemallisesti vähintään seudullisesti merkittävät kokonaisuudet, historialliset tiedot, väylät, rakenteet ja esiintymät. Kohde on määritelty vähintään seudullisesti arvokkaaksi, kun

- kohde koostuu historiallisesti, rakennustaiteellisesti tai maisemallisesti arvokkaaksi luokitellusta rakennuksesta ja sen vuoropuhelusta ympäristönsä ajallisten kerrostumien kanssa.
- kohde koostuu useasta rakennuksesta, jotka eivät välttämättä yksittäisinä rakennuksina tarkasteltuina suoraan täytä seudullisia/maakunnallisia kriteereitä, mutta yhdessä tarkasteltuina muodostavat em. kokonaisuuden tai em. vaihtoehtojen sisällöltään eriasteisista yhdistelmistä.
- kohde on osa suurempaa maisemallista tai historiallista kokonaisuutta.
- kohde on rakennuskannaltaan säilynyt hyvin alkuperäisenä (runsaasti säilyneitä rakennusosia ja vähäiset uudet kerrostumat sopusuhtaisia).
- kohteessa on merkittäviä maisemallisia, rakennustaiteellisia ja/tai muita esteettisiä arvoja.

Valtakunnallisesti merkittävän kulttuuriperinnön määrä kaava-

alueilla on suuri sisältäen kohteita talonpoikais- ja kartanoarkkitehtuurista linnoitus- ja teollisuusrakenteisiin. Suomalaista puukaupunkiperintöä edustavat Paraisten Vanha Malmi kirkon ympäristössä sekä Uudenkaupungin empirekeskusta. Maakuntakaavan aluerajauksien lähtökohtana on käytetty museoviraston laatimaa ohjeellista tulkintaa VMKY/RKY 1993 alueista. Rajauksia on tarkennettu inventointityössä saatujen tietojen sekä museoviraston laatimien VMKY/RKY 2009 -tarkistusrajausten avulla. Alueet on nimetty valtakunnallisesti/maakunnallisesti merkittäviksi rakennetun ympäristön alueiksi. Valtioneuvosto hyväksyi vuoden 1993 selvityksen korvaavan RKY 2009 -inventoinnin joulukuussa 2009. Uudessa selvityksessä mainitut kohteet ja ryhmät on luetteloissa kirjattu valtakunnallisiksi. Valtakunnallisesti merkittävät historialliset tieyhteydet on näytetty kaavakartalla omalla merkinnällään.

Maisemansuojelu

Seutukaavoissa maisema-arvot otettiin huomioon pääasiassa maa- ja metsätalousalueita koskevilla lisämääräyksillä ja -merkinnöillä. Maakuntakaavassa lähtökohtana ovat valtakunnalliset maisema-alueet (V), joita on täydennetty maakunnallisesti (M) merkittäviksi arvioituilla alueilla. Varsinais-Suomen maakuntakaavaa varten tehtiin erillinen Varsinais-Suomen kulttuurimaisemaselvitys (Anni Järvalto & Matleena Muhonen, 2008). Selvityksen mukaan maisema-alueita kaava-alueilla ovat:

1. Aurajokilaakso (V + M)
2. Untamala - Kodjala (V)
3. Mynämäenlahti (V)
4. Loimijoen kulttuurimaisemat (M)
5. Niinijoen, Mellilän ja Loimaan viljelylakeudet (M)
6. Nousiaisten ja Hirvijoen kulttuurimaisemat (M)
7. Härkätien kulttuurimaisemat (M)
8. Sauvon kulttuurimaisema (M)
9. Putsaari ympäristöineen (M)
10. Ströömin kulttuurimaisema (M)
11. Airisto - Seili (V)
12. Iniön ja Keistiön kulttuurimaisemat (M)
13. Saaristomeren kulttuurimaisemat (V)

Kaavamerkinnot

Muinaisjäänökset on osoitettu kaavakartalla joko kohdemerkinnällä sm tai osa-aluealuerajauksella/merkinnällä sma. Alueluetteloihin on merkitty tiedot niihin sisältyvistä kohteista ja vastaavasti kohdeluettelosta käyvät ilmi aluetiedot. Kaavakartalla on lisäksi näytetty kohteet Museoviraston vedenalaislöytöjen rekisteristä (sh). Muinaisjäänöksiä koskevan suojelumääräyksen mukaan:

- Muinaismuistolain rauhoittama kiinteä muinaisjäänös. Muinaisjäänökset tulee ottaa huomioon maankäytön suunnit-

telussa ja rakentamisessa. Museoviranomaisilta on muinaismuistolain mukaisesti pyydyttävä lausunto suunnitelmista ja toimenpiteistä alueella. ~~Kuntakaavoituksen yhteydessä on suoritettava mahdollisesti puuttuvat muinaisjäänösinventoinnit.~~ (Ympäristöministeriön vahvistamatta jättämä määräys: Inventointivelvollisuudet, Varsinais-Suomen maakuntakaavan vahvistamispäätös 20.3.2013.)

Autioituneita kylätontteja on osoitettu kohdemerkinnällä smh mahdollisina historiallisen ajan kiinteinä muinaisjäänöksinä.

Maakuntakaavan mittakaavan ja luettavuuden vuoksi on kaavakartalla käytetty rakennettujen kulttuuriympäristöjen osalta kolmitasoista merkintäjärjestelmää. Valtakunnallisesti, maakunnallisesti tai seudullisesti merkittävät vaalittavat rakennetun ympäristön kokonaisuudet (sr) sekä niiden muodostamat ryhmät (srr) on osoitettu kohdemerkinnöin. Alueellisesti laajemmalla aluekokonaisuudet on osoitettu osa-alueajauksella (sra). Ryhmä- ja alueluetteloihin on merkitty tiedot niihin sisältyvistä kohteista ja vastaavasti kohdeluettelosta käyvät ilmi ryhmä- ja aluetiedot.

Merkintöjä koskevan suunnittelumääräysten mukaan:

- Suunnittelun ja rakennustoimenpiteiden tulee olla kokonaisuuden säilymistä turvaavia ja edistäviä.

Maakuntakaavan yleismääräyksen mukaan:

- Kuntakaavoituksen yhteydessä on tarkistettava maakuntamuseolta rakennusinventointitilanne. ~~Kuntakaavoituksen yhteydessä on suoritettava puuttuvat rakennusinventoinnit.~~ Turunmaan seutukunnan alueella rakennetun kulttuuriympäristön pohjatiedot ja kaavamerkinnot ovat puutteelliset. (Ympäristöministeriön vahvistamatta jättämä määräys: Inventointivelvollisuudet, Varsinais-Suomen maakuntakaavan vahvistamispäätös 20.3.2013.)

Maakuntakaavassa kulttuuriympäristön tai -maiseman vaalimisen kannalta valtakunnallisesti ja maakunnallisesti tärkeät alueet on esitetty läpinäkyvällä rasterimerkinnällä, jota koskevilla suunnittelumääräyksillä ohjataan alle jäävää maankäyttöä. Suunnittelumääräyksen mukaan

- Maisema-arvojen tulee olla lähtökohtana alueelle laadittaville suunnitelmille ja toimenpiteille.
- Suunnitelmien ja toimenpiteiden alueella tulee olla maiseman arvoja turvaavia ja edistäviä ja ottaa huomioon maiseman ja kulttuuriympäristön ominaispiirteet. Maisemaan vaikuttavien suunnitelmien ja hankkeiden (korkeiden rakennelmien) yhteydessä maisemavaikutukset tulee erikseen arvioida.
- Rakentamisen manneralueella tulee kohdistua aukeamien reunoille olemassa olevaan rakenteeseen tukeutuen ja

4.7 Luonto- ja kulttuuriympäristöinä erityiset aluekokonaisuudet

Alueidenkäytöllä edistetään rannikkoalueen, maankohoamisrannikon, Lapin tunturialueiden ja Vuoksen vesistöalueen säilymistä luonto- ja kulttuuriarvojen kannalta erityisen merkittävänä aluekokonaisuuksina. Samalla varmistetaan että, asumisen ja elinkeinotoiminnan harjoittamisen edellytykset säilyvät. Alueiden erityispiirteet tunnustetaan ja alueidenkäyttö sovitetaan mahdollisimman tasapainoisesti yhteen poikkeuksellisten luonnonolojen, luonnon kestävyvyyden ja kulttuuriarvojen turvaamiseksi. Samalla tuetaan luonnonoloihin sopeutuneiden omaleimaisten kylä- ja kulttuuriympäristöjen säilymistä ehyinä.

Saaristomerellä kiinnitetään huomiota alueen jakaantumiseen rannikko-, väli- ja ulkosaaristoon sekä niiden luonnon, kulttuuriympäristöjen ja asutuksen ominaispiirteiden säilymiseen. Samalla otetaan huomioon elinkeinoelämän ja pysyvän asutuksen tarpeet. Saaristomerellä turvataan kulttuurimaiseman kannalta merkittävien alueiden ja riittävän laajojen rakentamattomien alueiden säilyminen.

Saaristo- ja rannikkoalueiden erityispiirteitä on korostettu omalla maankäytömerkinnällä Mrv. Alueen merkitys matkailu- ja kalastuselinkeinoille sekä virkistykseen yhdessä alueen valtakunnallisten ja maakunnallisten selvitysten kanssa ovat ohjanneet tavoiteasettelua ja kaavan sisältöä: mm. rengastien strateginen kehittämisvyöhyke, liikenneyhteyksimerkinnot, Selkämeren kalastuksen ja kalatalouden kehittämisvyöhyke.

edistää peltojen, niittyjen ja muiden avoimien maisematilojen säilymistä.

- Rakentamisen rannikolla ja saaristossa tulee olla alueen kulttuuriperintöön tukeutuvaa.

Valtakunnallisesti tai maakunnallisesti kulttuurihistoriallisesti arvokkaat tiet on osoitettu ruskealla palloviivalla. Suunnittelu-määräyksen mukaan:

- Tien linjaukseen tai tasaukseen ei saa tehdä muutoksia ilman erityisiä kulttuurihistoriallisia tavoitteita. Suunnitelmista ja toimenpiteistä on pyydettävä museoviranomaisen lausunto.

Vaikutukset

Varsinais-Suomi on kulttuurihistorialtaan valtakunnan arvokkaimpia alueita. Kansallisen kulttuuri- ja rakennusperinnön säilymistä edistävät laaditut laajat selvitykset. Muinaisjäännöslöydöksiä on paljon ja uusia löytöjä tehdään todennäköisesti jatkossakin runsaasti. Esihistorialliset muinaisjäännökset sijoittuvat usein historiallisen ajan kulttuuriympäristökokonaisuuksien kanssa samoille alueille. Taajamatoimintojen alueilla tai kyläalueilla, joissa kohteita on paljon tai niitä tulevaisuudessa löytyy runsaasti, joudutaan rakentamista rajoittamaan. Rakentamispaineiden suuntautuminen muualle voi tällöin olla yhdyskuntarakennetta hajauttavaa.

Kaavaratkaisut edistävät kulttuuriympäristön tai maiseman kannalta tärkeiden alueiden säilymistä. Kulttuuriympäristön ja maiseman kannalta tärkeitä alueita, jotka ovat suurelta osin avointa viljelyaluetta, on maakuntakaavassa osoitettu laajalle alueelle ja ne saattavat suunnata rakentamispainetta muualle aiheuttaen yhdyskuntarakenteen hajautumista. Maisema-alueille on osoitettu jossain määrin myös uutta maankäyttöä. Rakentaminen muuttaa maisematilojen luonnetta ja rajautumista ja vähentää avoimen alueen pinta-alaa. Maisema-alueille sijoitettavat liikenneväylät tulee sovittaa maisemaan.

Uuden maankäytön myötä on todennäköistä, että perinteinen asutuksen rakenne ja sen sijoittuminen muuttuu osin niin, että kulttuuriympäristökokonaisuuden luonne muuttuu ja alueen arvo vähenee. Uusi maankäyttö saattaa paikoin olla ristiriidassa kulttuuriympäristökokonaisuuksien säilyttämisen ja tasapainoisen kehittämisen kanssa, vaikkakaan suoria vaikutuksia yksittäisiin kohteisiin ei aiheutuisi. Suurimmat muutospaineet kohdistuvat kaupunkien ja taajamien keskusta-alueisiin. Kulttuuriperinnön arvojen huomioon ottaminen ja uusien toimintojen kanssa yhteen sovittaminen edellyttää laatua kuntakaavoituksesta ja muulta yksityiskohtaisemmalta suunnittelulta.

Maakuntakaavan kulttuuriympäristömerkinnöillä korostetaan Varsinais-Suomen erityispiirteitä ja ainutlaatuisia arvoja. Maakuntakaavamerkinnöillä ei velvoiteta rakennusten suojeluun vaan kannustetaan arvojen vaalimiseen. Merkinöillä on vaikutusta mm. rakennusperinnön korjausavustuksia myönnettäessä. Rakennusten suojelu on tarvittaessa mahdollista asemakaavoituksella tai erityistapauksissa rakennussuojelulla. Maakunnan arvot ja erityispiirteet huomioiva ja tiedostava suunnittelu on perusedellytys tavoiteltaessa uusia asukkaita ja toimijoita houkuttelevaa, vetovoimaista maakuntaa.

7.3 Luonto

4.4 Kulttuuri- ja luonnonperintö, virkistyskäyttö ja luonnonvarat

Yleistavoitteet

Alueidenkäytöllä edistetään elollisen ja elottoman luonnon kannalta arvokkaiden ja herkkien alueiden monimuotoisuuden säilymistä. Ekologisten yhteyksien säilymistä suojelualueiden sekä tarpeen mukaan niiden ja muiden arvokkaiden luonnonalueiden välillä edistetään.

Alueidenkäytöllä edistetään luonnon virkistyskäyttöä sekä luonto- ja kulttuurimatkailua parantamalla moninaiskäytön edellytyksiä. Suojelualueverkoston ja arvokkaiden maisema-alueiden ekologisesti kestävä hyödyntämistä edistetään virkistyskäytössä, matkailun tukialueina sekä niiden lähialueiden matkailun kehittämisessä suojelutavoitteita vaarantamatta. Alueidenkäytössä edistetään kyseiseen tarkoitukseen osoitettujen hiljaisten alueiden säilymistä.

Erityistavoitteet

Alueidenkäytön suunnittelussa on otettava huomioon ekologisesti tai virkistyskäytön kannalta merkittävät ja yhtenäiset luonnonalueet. Alueidenkäyttöä on ohjattava siten, ettei näitä aluekokonaisuuksia tarpeettomasti pirstota.

Maakuntakaavoituksessa on otettava huomioon vesi- ja rantaluonnon suojelun tai virkistyskäytön kannalta erityistä suojelua vaativat vesistöt.

Maakuntakaavassa on huomioitu valtakunnalliset ja maakunnalliset luonto-, maisema- ja kulttuuriympäristöselvitykset. Kaavassa on osoitettu maakunnallinen virkistysalueverkosto ja niitä yhdistävät reitit ja väylät. Suojeluverkosto tukee ja edistää luonto- ja kulttuuriarvojen hyödyntämistä matkailussa ja virkistyksessä suojelutavoitteita vaarantamatta.

Suojelualueiden sekä Natura 2000 verkoston kuuluvien alueiden määrä ja sijainti on perustana ekologisten käytävien sekä hiljaisten alueiden riittävydelle. Näiden riittävydestä huolehditaan myös maa- ja metsätalouksvaltaisten alueiden merkinnällä, ko. merkintä turvaa alueen säilymisen tiheän rakentamisen ulkopuolella. Kaavassa ei esitetä sellaista maankäyttöä, joka saattaa vaarantaa maakuntatasolla ekologisten käytävien tai hiljaisten alueiden olemassa olon.

Maakuntakaavamääräyksellä varmistetaan vesi- ja rantaluonnon suojelun tai virkistyskäytön kannalta erityistä suojelua vaativien vesistöjen huomioon ottaminen.

Luonnonsuojelu

Luonnonsuojelun osalta maakuntakaavoituksen lähtökohtana ovat aiemmat suojelupäätökset sekä laadittu luontoinventointi maakuntakaava-alueen luontokohteista ja -alueista sekä niiden suojeluarvosta.

Luonnonsuojelulliset tavoitteet maakuntakaava-alueella:

- luonnon monimuotoisuuden säilyttäminen
- ekologisten käytävien muodostaminen
- maankäytön suunnittelu suojelua edistävällä tavalla
- suojeluarvojen huomioon ottaminen uusien alueiden sijoittamisessa.

Maakuntakaavassa on maankäytön suunnittelun avulla huolehdittu siitä, ettei muulla maankäytöllä haitata suojelun toteutumista. Tavoitteena on ollut osoittaa inventoidut ja vähintään maakunnallisesti merkittäviksi arvetetut suojelualueet ja Natura 2000 -verkoston luonnonsuojelulla toteutettavat suojelualueet. Suojelun konkreettinen toteuttamistapa päätetään eri tyyppisiin suojeluarvoihin liittyvien kysymysten osalta yksityiskohtaisemman suunnittelun ja kaavoituksen yhteydessä.

Suojelukohteet on inventointivaiheessa jaettu luonnonsuojelualueen perusteella kolmeen ryhmään; valtakunnallisesti, maakunnallisesti tai paikallisesti arvokkaat luontoalueet. Luontoinventoinnin arvotus on tehty yhteistyössä Lounais-Suomen ympäristökeskuksen asiantuntijoiden kanssa.

Maakuntakaavakartassa suojelukohteista on esitetty valtakunnallisesti tai maakunnallisesti arvokkaat luontoalueet ja -kohteet (suojelualue luokka 1 tai 2). Paikallisesti arvokkaiden alueiden osalta suojelu tulee hoitaa kuntien yleis- ja asema-kaavoituksella sekä rauhoituspäätöksillä.

Maakuntakaavan suojelualueet (S) on esitetty ilman reunaviivaa sinisellä alumerkinnällä tiedossa olevien suojelu- ja inventointirajauksen mukaisina. Manneralueella pienialaiset luontoalueet (alle 10 hehtaaria) on merkitty kohdemerkinnällä niiden tunnistamisen helpottamiseksi. Vastaavasti saaristossa yksittäiset pienialaiset luontoalueet on merkitty kohdemerkinnällä. Saaret ja saarien muodostamat kokonaisuudet ovat kuitenkin merkitty alueina, vaikka yksittäisen saarten koko olisikin alle 10 hehtaaria. Saaristossa laajat suojelualuekokonaisuudet on esitetty suojelualueeryhmänä. Natura-verkoston kuuluvat alueet ja valtakunnallisesti tai maakunnallisesti arvokkaat luontoalueet ovat merkitty kaavakartassa yksilöivällä tunnuksella (esimerkiksi sl 006) helpottamaan kaavaselvityksen inventointiluettelon käyttöä. Merkintä sl ei tarkoita vain luonnonsuojelulain nojalla suojeltavaksi tarkoitettuja kohteita eikä alueita, jotka valtio on sitoutunut toteuttamaan, vaan kirjaimet ovat kohteen tunnuksen osa.

Valtioneuvoston Natura 2000 -päätöksen mukaan rajatut alueet on osoitettu omalla rasterimerkinnällään. Maakuntakaavan yleismääräyksellä muistutetaan luonnonsuojelulain 65§:n velvoitteista Natura-alueiden suhteen.

Pohjavesialueet, geologiset muodostumat ja kiviainesvarat

4.4 Kulttuuri- ja luonnonperintö, virkistyskäyttö ja luonnonvarat

Yleistavoitteet

Alueidenkäytöllä edistetään luonnonvarojen kestävästä hyödyntämisestä siten, että turvataan luonnonvarojen saatavuus myös tuleville sukupolville. Alueidenkäytössä ja sen suunnittelussa otetaan huomioon luonnonvarojen sijainti ja hyödyntämismahdollisuudet.

Alueidenkäytössä edistetään vesien hyvän tilan saavuttamista ja ylläpitämistä.

Erityistavoitteet

Maakuntakaavoituksessa on otettava huomioon käyttökelpoiset kiviainesvarat sekä niiden kulutus ja kulutustarve pitkällä aikavälillä sekä sovitettava yhteen kiviaineshuolto- ja suojelutarpeet. Kiviainesten ottoon osoitettavien alueiden on perustuttava arviointiin, jossa selvitetään alueiden luonto- ja maisema-arvot sekä toisaalta soveltuvuus vesi- ja kiviaineshuoltoon.

Alueidenkäytössä on otettava huomioon pohja- ja pintavesien suojelutarve ja käyttötarpeet. Pohjavesien pilaantumisen- ja muuttamisriskejä aiheuttavat laitokset ja toiminnot on sijoitettava riittävän etäälle niistä pohjavesialueista, jotka ovat vedenhankinnan kannalta tärkeitä ja soveltuvat vedenhankintaan.

Maakuntakaavoituksessa on otettava huomioon turvetuotantoon soveltuvat suot ja sovitettava yhteen tuotanto- ja suojelutarpeet. Turpeenottoalueiksi varataan jo ojitettuja tai muuten luonnontilaltaan merkittävästi muutuneita soita ja käytöstä poistettuja suo- ja turvetuotantoalueita. Turpeenoton vaikutuksia on tarkasteltava kaavakartalla eikä niiden läheisyyteen ole osoitettu päästöjä/ ympäristöhäiriöitä tuottavia toimintoja. Varsinais-Suomessa ei ole seudullisesti/maakunnallisesti merkittäviä turvetuotantoalueita.

Maakuntakaavassa on osoitettu arvokkaat kallioiden, harju- ja moreenialueet (ge). Maakunnan merkittävimmät kivi- ja kaivosteollisuuden alueet on osoitettu kaavamerkinnöin. Maakuntakaavan yleismääräyksellä ohjataan maankäytön suunnittelua vesienhuollon edistämiseksi. Pohjavesialueet on osoitettu kaavakartalla eikä niiden läheisyyteen ole osoitettu päästöjä/ ympäristöhäiriöitä tuottavia toimintoja. Varsinais-Suomessa ei ole seudullisesti/maakunnallisesti merkittäviä turvetuotantoalueita.

Pohjavesiesiintymät on maakuntakaavassa osoitettu aluerajamerkinnällä pv. Kaavassa on osoitettu 1. ja 2. luokan pohjavesiesiintymät (vedenhankintaa varten tärkeä pohjavesialue ja vedenhankintaan soveltuva pohjavesialue). Rajaukset perustuvat ympäristöhallinnon pohjavesitietojärjestelmän tietoihin. Kaava-alueen merkittävimmät pohjavesialueet sijaitsevat Alastaro- Koski TL harjujaksolla. Samalle alueelle sijoittuvat myös mittavat kiviainesvarat, joten näiden tarpeiden yhteensovittaminen edellyttää huolellista tutkimusta ja suunnittelua.

Varsinais-Suomi on ollut mukana ympäristöhallinnon ohjelmoimassa POSKI-projektissa (pohjaveden suojelun ja kiviaineshuollon yhteensovittaminen), jossa on seutukunnittain tehty selvitykset pohjavesi- ja kiviainesvaroista sekä alustava ehdotus toimintojen yhteensovittamisesta. Maaperän kiviainesvarojen ohella on selvitetty myös kalliokiviainekset ja niiden laatuluokat. Varsinais-Suomen liiton ja ympäristöhallinnon SOKKA-hankkeessa on kartoitettu soranottoalueiden tila ja niiden aiheuttamat luonnon-, maiseman- ja vesienhuollolliset riskit sekä edistetty pohjavesialueiden suojelusuunnitelmien laatimista sekä kehitetty tiedonhallintaa (paikkatietoinen) eri yhteistyötahojen kesken. SOKKA-hankkeen tulokset toimivat pohja-aineistona vanhojen soranottoalueiden kunnostustöille ja maa-ainesten ottamisen alueelliselle suunnittelulle ja kaavoitukselle.

Maakunnan geologisesti merkittäviä kohteita ja alueita on inventoitu useaan otteeseen harjuluontoon, pohjavesien suojelun, kiviaineshuollon sekä kallioperän ja maisemansuojelullisten selvitysten yhteydessä. Näiden selvitysten perusteella maakuntakaavaluonnoksessa esitetään ge-merkinnällä arvokkaat harju- ja kallio- ja moreenialueet.

Vesiensuojelu

Saaristomeren tila on selvästi heikentynyt viime vuosikymmeninä. Kehitys on johtanut niin vesiekosysteemin kuin vesistöjen virkistyskäytön kannalta hyvin huonoon tilanteeseen. Selkein ongelma on liiallisesta fosfori- ja typpikuormituksesta johtuva rehevöityminen, josta on seurauksena sinilevien massaesiintymisiä, ns. leväkukintoja.

Vesistöjen merkittävin ravinnekuormitus tulee hajakuormituksesta, erityisesti maatalouden osuus on huomattava. Muita ravinnekuormituslähteitä ovat ilmalaskeuma, luonnonhuuhtouma, haja-asutus ja kalankasvatus. Yhdyskuntien ja teollisuuden jätevesien aiheuttama pistekuormitus on vähentynyt selvästi viimeisen kahdenkymmenen vuoden aikana johtuen jätevesien käsittelyn keskittämisestä ja tehostumisesta.

Saaristomeren tila edellyttää selkeitä maankäytön suunnittelun toimenpiteitä kehityksen pysäyttämiseksi ja kääntämiseksi positiiviseen suuntaan. Saaristomeri ja sen valuma-alue kuuluvat erityistä suojelua vaativiin vesistöihin. Vesiensuojelua ja hoitoa edistetään toteuttamalla kansainvälistä yhteistoimintaa sekä kansallisia ja alueellisia ohjelmia. Varsinais-Suomessa keskeisiä ohjelmia ovat Pro Saaristomeri-ohjelma ja Lounais-Suomen ympäristöstrategia ja -ohjelma. Vesiensuojelusta määrätään useissa eri laeissa, asetuksissa ja määräyksissä.

Lähi vuosien vesiensuojelua ja -hoitoa ohjaa vesienhoidon järjestämisestä annettu laki (1299/2004). Lain perusteella ympäristöhallinto on valmistellut vesienhoitosuunnitelmat ja valtioneuvosto on hyväksynyt vesienhoitoalueiden vesienhoitosuunnitelmat 10.12.2009. Varsinais-Suomi kuuluu pääosin Kokemäenjoen - Saaristomeren - Selkämeren vesienhoitoalueeseen.

Vesienhoidon tavoitteena on, että pinta- ja pohjavesien tila ei heikkene, ja että niiden tila on vähintään hyvä vuonna 2015. Vesienhoidon tavoitteiden saavuttamiseksi on ympäristöhallinnossa laadittu toimialuetta koskevat toimenpideohjelmat, joissa kuvataan vesien tila ja siihen vaikuttavat tekijät sekä toimenpiteet hyvän tilan saavuttamiseksi vuoteen 2015 mennessä. Toimenpideohjelmien pohjalta on laadittu vesienhoitosuunnitelmat kullekin Suomen vesienhoitoalueelle. Sekä toimenpideohjelmat että vesienhoitosuunnitelmat päivitetään jatkossa kuuden vuoden välein.

Maakuntakaavassa halutaan korostaa vesiensuojeluun kohdistuvalla maakuntakaavamääräyksellä vesistöjemme suojelun tarvetta ja merkitystä. Vesiensuojelun yksityiskohtaisempi toteutus tulee hoitaa valuma-aluekohtaisten vesienhoitosuunnitelmien sekä toimenpideohjelmien kautta.

Kaavamerkinnot

Maakuntakaavassa osoitetaan valtakunnallisesti, maakunnallisesti tai seudullisesti merkittävät luonnonsuojelualueet ilman reunaviivaa sinisellä alumerkinnällä (S). Pienialaiset alueet (alle 10 hehtaaria) on merkitty kohdemerkinnällä. Saaristossa laajat suojelualuekokonaisuudet on esitetty suojelualueeryhmänä. Merkintöjä koskee suojelumääräys:

- Suunnitelmien ja toimenpiteiden alueella tulee olla luonnonarvoja turvaavia ja edistäviä.

Arvokkaat kallio-, harju- ja moreenialueet osoitetaan ruskealla ge-viivamerkinnällä, joita koskee suojelumääräys:

- Alueen erityispiirteitä haitallisesti muuttavat toimenpiteet ovat kiellettyjä. Erityistä huomiota on kiinnitettävä alueella sijaitsevan, geologisesti arvokkaan harju-, kallio- tai moreenimuodostuman suojeluun ja hoitoon.

Luokkien 1-2 mukaiset pohjavesialueet on osoitettu sinisellä pv-viivamerkinnällä, joita koskee suojelumääräys:

- Suunnitelmissa ja toimenpiteissä alueella on otettava huomioon pohjaveden suojelu siten, että sen käyttömahdollisuuksia, laatua tai riittävyttä ei vaaranneta. Vesiensuojeluviranomaisille on suunnittelu- ja rakentamistoimenpiteiden yhteydessä varattava mahdollisuus lausunnon antamiseen.

Uudenkaupungin ja Paraisten makeanvedenaltaat ovat merkitty maakuntakaavaan yhdyskunnan vedenhankinnan kannalta tärkeinä raakavesilähteinä. Kaavamerkinnälle on suunnittelumääräys:

- Suunnitelmissa ja toimenpiteissä alueella on otettava huomioon, ettei yhdyskuntien pintavedenottamoiden raakavesilähteinä toimivilla vesistöalueilla toteuteta toimenpiteitä, jotka voivat heikentää veden laatua.

Uudenkaupungin makeanvedenaltaan valuma-alueelle on lisäksi esitetty pintaveden muodostumisalue. Sitä koskee suojelumääräys:

- Suunnitelmissa ja toimenpiteissä alueella on otettava huomioon pintaveden suojelu siten, että sen käyttömahdollisuuksia, laatua tai riittävyttä ei vaaranneta. Vesiensuojeluviranomaisille on suunnittelu- ja rakentamistoimenpiteiden yhteydessä varattava mahdollisuus lausunnon antamiseen.

Valtioneuvoston Natura 2000 -päätöksen mukaiset alueet on osoitettu omilla merkinnöillä, joilla on voimassa suojelumääräys:

- Suunnitelmien ja toimenpiteiden alueella tulee olla luonnonarvoja turvaavia ja edistäviä.

Koko maakuntakaava-alueella on voimassa maakuntakaavamääräys:

- Koko maakuntakaava-alueella on yksityiskohtaisen maankäytön suunnittelun ja rakentamistoimenpiteiden oltava vesiensuojelutavoitteita edistäviä. Vesiensuojelullisesti erityisen herkällä kaltevilla, notkellaisilla sekä eroosio- ja tulvaherkillä valuma-alueilla on maankäytön ja toimenpiteiden oltava vaikutuksiltaan sellaisia, joilla estetään tai vähennetään ravinteiden ja muiden haitallisten aineiden huuhtoutumista vesistöihin.

Vaikutukset

Kaava tukee luonnon monimuotoisuuden säilymistä eikä vaikuta kielteisesti Natura-verkostoon tai luonnonsuojelun toteutumiseen kaava-alueella. Selostuksen liitteenä on listaus kaava-alueen Natura 2000 -verkostoon kuuluvista alueista, arvio niihin kohdistuvista vaikutuksista sekä toteutustavan lainsäädäntö.

Liitetaulukon alkuun on kerätty laajoihin kokonaisuuksiin vaikuttavien merkittävimpien kaavamääräysten yleistarkastelu Natura-näkökulmasta. Maakuntakaavataso tarkastelussa erityislainsäädännön rooli on ratkaiseva Natura-alueiden suojelun toteutumisessa. Maakuntakaavan toteutus yksityiskohtaisemman kaavoituksen ja maankäytön suunnittelun kautta tapahtuu aina erityislainsäädännön ohjaamana, mikä varmistaa Natura-arvojen säilymisen ja huomioon ottamisen maakuntakaavan osoittamassa maankäytössä.

Suojelualueiden ja -kohteiden osoittamisella on säilyttävä vaikutus maa- ja kallioperään sekä luonnon monimuotoisuuteen. Arvokkaiden harju- ja muiden geologisten muodostumien osoittaminen edistää myös maiseman kannalta merkittävien selänteiden hahmon säilymistä.

Pääosin suojelualuevarauksilla ei ole vaikutusta alue- ja yhdyskuntarakenteeseen. Suojelualuevaraukset hajauttavat eräiden taajamien yhdyskuntarakennetta jossain määrin. Natura-alueiden osoittaminen maakuntakaavassa on informatiivista ja edistää eri maankäyttömuotojen yhteensovittamista. Natura-alueilla olevat toiminnot voivat jatkua.

Kaavassa on osoitettu muutamille pohjavesialueille uutta aktiivista maankäyttöä ja se saattaa aiheuttaa pohjavesiolosuhteiden heikkenemistä, mikäli tarkemmassa suunnittelussa ei oteta riittävästi huomioon pohjaveden muodostumisaluetta ja pohjaveden laatuun ja määrään vaikuttavia tekijöitä. Pohjavesialueen maakuntakaavan suojelumääräyksessä edellytetään että pohjaveden laatua tai riittävyyttä ei saa vaarantaa alueelle tehtävissä toimenpiteissä.

Yleisesti voidaan todeta, että kaavan erilaiset suojeluun ja maisema-alueisiin kohdistuvat merkinnät edistävät Natura-alueen ympäristöarvojen säilymistä. Muiltakaan osin ei ole esitetty Natura 2000 -verkostoon kuuluville alueille ristiriitaista maankäyttöä sen suojeluarvojen suhteen.

Vesiensuojelu on maakuntakaavassa koko suunnittelualuetta koskeva keskeinen teema, joka ilmenee maakuntakaavamääräyksessä. Määräyksellä on vaikutuksia eri suojeluohjelmien toteuttamiseen. Kaavamääräyksen toisessa osassa annetaan vesiensuojelullisesti erityisen herkkiä alueita koskevalle maankäytölle ja toimenpiteille rajoituksia niin, että vesistöjen kuormitus jää mahdollisimman vähäiseksi.

7.4 Yhdyskuntatekninen huolto

Vesihuolto

Vesihuollon kehittämisessä käyttöveden osalta tavoitteena on riittävän ja korkealaatuisen, pohjavedestä tai tekopohjavedestä tuotettavan veden turvaaminen kaikille käyttäjille. Jätevesien osalta tärkeimpinä tavoitteina ovat puhdistustason nostaminen, käsittelyn keskittäminen ja haja-asutusalueiden vesihuollon tehostaminen.

Käyttövedettä muodostetaan useimmissa maakunnan vesilaitoksissa pohjavedestä. Pintavesiä raakavedeksi otetaan toistaiseksi Turussa, Raisiossa, Paraisilla ja Uudessakaupungissa.

Maakunnan vesihuollon varmistaminen edellyttää laajan vedenhankintajärjestelmän rakentamista Kokemäenjoelta Virtaan harjualueelle sekä sieltä edelleen Turun seudulle. Järjestelmä koostuu veden siirtolinjoista, raakavedenotannasta, veden esikäsittelylaitoksesta, varsinaisesta tekopohjavesilaitoksesta sekä tarvittavista vesisäiliöistä.

Maakuntaan on seutukunnittain laadittu vesihuollon kehittämissuunnitelmat, joissa on esitetty käytössä olevat vesi- ja viemäriverkot, vedenotannot ja jätevedenpuhdistamot sekä uusien vesihuoltojärjestelmien toteuttamistarpeet niin, että vesihuololle asetetut tavoitteet saavutetaan. Suunnitteluihin on osallistunut Lounais-Suomen ympäristökeskus ja Varsinais-Suomen liitto sekä asiantuntijaedustajat kulloisenkin seudun kunnista. Kehittämissuunnitelmiin perustuvat tarkemmat toteuttamissuunnitelmat laaditaan ja rakentaminen toteutetaan erikseen sovittavien aikataulujen mukaisesti.

Varsinais-Suomeen on tehty ”potentiaaliset viemäröntialueet” selvitys, jossa esitetään kuntakohtaisesti yleisen viemäriverkon ulkopuolella olevat alueet, annetaan suosituksia näiden alueiden vesihuollon järjestämiseksi ja arvioidaan viemärimättömiä alueiden herkkyksiä. Selvitys on käyttökelpoinen apuväline kunnille, kiinteistön haltijoille ja muille toimijoille haja-asutusalueita koskevan jätevesiasetuksen täytäntöönpanossa.

Energiahuolto

Varsinais-Suomen maakuntasuunnitelmassa ja muissa sektori-kohtaisissa suunnitelmissa on energiahuollon strategiseksi tavoitteeksi kirjattu seuraavaa:

- Siirrytään kivihiileen ja öljyyn perustuvasta energiantuotannosta uusiutuvien energialähteiden ja maakaasun käyttöön.
- Energiansäästön ja tehokkaan energiankäytön edistäminen mm. rakennusten lämmityksessä ja liikenteessä.
- Maakuntakaavoituksessa varataan riittävät alueet tarvittavien energiantuotantolaitosten ja energiansiirtoverkkojen toteuttamista varten.
- Energiahuollon suunnittelun lähtökohtana ovat energian varma saatavuus ja kohtuullinen hinta sekä ilmastomuutosta koskevien tavoitteiden huomioon ottaminen.

Energiapoliittisten tavoitteiden edistämistä varten Varsinais-Suomen liitto on vuonna 1998 tehnyt sopimuksen EU-komission kanssa kolmivuotisesta SAVE-ohjelman hankkeesta, jolla käynnistettiin Varsinais-Suomen Energiatoimiston toiminta. Käynnistysvaiheen jälkeen toiminta on jatkunut pääasiassa tulosperusteisen projektirahoituksen turvin. Energiatoimisto on laatinut koko maakuntaa koskevan energia- ja päästötaseen 2005–2006.

4.2 Toimiva aluerakenne , 4.3 Eheytyvä yhdyskuntarakenne ja elinympäristön laatu , 4.5 Toimivat yhteysverkot ja energiahuolto

Yleistavoitteet

Alueidenkäytössä turvataan energiahuollon valtakunnalliset tarpeet ja edistetään uusiutuvien energialähteiden hyödyntämismahdollisuuksia.

Alueidenkäytössä kiinnitetään erityistä huomiota ihmisten terveydelle aiheutuvien haittojen ja riskien ennalta ehkäisemiseen ja olemassa olevien haittojen poistamiseen.

Alueidenkäytön suunnittelussa olemassa olevat tai odotettavissa olevat ympäristöhaitat ja poikkeukselliset luonnonolot tunnistetaan ja niiden vaikutuksia ehkäistään. Alueidenkäytössä luodaan edellytykset ilmastomuutokseen sopeutumiseksi.

Erityistavoitteet

Alueidenkäytön suunnittelussa on otettava huomioon maanpuolustuksen ja rajavalvonnan tarpeet ja turvattava riittävät alueelliset edellytykset varuskunnille, ampuma- ja harjoitusalueille, varikkotoiminnalle sekä muille maanpuolustuksen ja rajavalvonnan toimintamahdollisuuksille. Samalla on huomioitava muun yhdyskuntarakenteen, elinympäristön laadun ja ympäristöarvojen asettamat vaatimukset.

Alueidenkäytössä on turvattava valtakunnallisesti merkittävien viestintäjärjestelmien tarpeet hyödyntämällä rakennelmien yhteiskäyttöä ja edistämällä maankäytöntehokkuutta. Teleliikenteen mastojen sijoittumisessa on erityistä huomiota kiinnitettävä maisemallisten arvojen säilyttämiseen.

Maakuntakaavoituksessa on osoitettava ja muussa alueidenkäytön suunnittelussa on otettava huomioon valtakunnallisen energiahuollon kannalta merkittävät voimajohtojen linjaukset siten, että niiden toteuttamismahdollisuudet säilyvät. Suunnittelussa on otettava huomioon sekä tarpeelliset uudet linjaukset että vanhojen verkostojen parantamisen ja laajentamisen tarpeet. Voimajohtolinjauksissa on ensisijaisesti hyödynnettävä olemassa olevia johtokäytäviä.

Alueidenkäytössä tulee varautua uusiutuvia ja jäteperäisiä polttoaineita käyttävien energialaitosten ja niiden logististen ratkaisujen aluetarpeisiin osana alueen energia- ja jätehuoltoa.

Maakuntakaavoituksessa on osoitettava tuulivoiman hyödyntämiseen parhaiten soveltuvat alueet. Tuulivoimalat on sijoitettava ensisijaisesti keskitehdyksi useamman voimalan yksiköihin.

Alueidenkäytössä on varmistettava ydinvoimaloiden edellyttämät suojavaikutukset sekä varauduttava ydinjätteen loppusijoitukseen.

Maakuntakaavoituksessa on varauduttava kaukokuljettamiseen tarvittaviin maakaasu- ja öljyputkien linjauksiin siten, että niiden toteuttamismahdollisuudet turvataan.

Edellä mainittuja yhteys- ja energiaverkostoja koskevassa alueidenkäytössä ja alueidenkäytön suunnittelussa on otettava huomioon sään ääri-ilmiöiden ja tulvien riskit, ympäröivä maankäyttö ja sen kehittämistarpeet sekä lähiympäristö, erityisesti asutus, arvokkaat luonto- ja kulttuurikohteet ja -alueet sekä maiseman erityispiirteet.

Maakuntakaavoituksessa on osoitettava jätteenkäsittelylaitoksille alueet siten, että pääosin kaikki syntyvä jäte voidaan hyödyntää tai käsitellä valtakunnallisesti tai alueellisesti tarkoituksenmukaisesti, tarvittaessa ylimaakunnallisena yhteistyönä.

Alueidenkäytössä tulee edistää energian säästämistä sekä uusiutuvien energialähteiden ja kaukolämmön käyttöedellytyksiä.

Alueidenkäytön suunnittelussa on turvattava terveellisen ja hyvälaatuisen veden riittävä saanti ja se, että taajamien alueelliset vesihuoltoratkaisut voidaan toteuttaa. Lisäksi alueidenkäytön suunnittelussa on otettava huomioon jätevesihaittojen ehkäisy.

Sähköverkko- ja sen kehittämismerkinnät tukeutuvat olemassa oleviin johtokäytäviin. Saariston ja rannikon tuulivoimaselvitykset ja -merkinnät. Teollisuuslaitosten suojavaikutusmerkinnät. Ympäristöhäiriöitä tuottavien teollisuuslaitosten alueiden sijoitteluperiaatteet. Alue- ja yhdyskuntarakenteen suunnitteluperiaatteet ja mm. tulvavaara-alueiden tunnistaminen. Puolustusvoimien alueet (E) melualuemerkintöineen. Jätteiden energiahyötykäytön painopiste Turun kaupunkiseudulla (ei kaava-alueilla), seutukuntakohtaiset ratkaisut osoitettu erityisalluumerkinnöin (E). Vesihuollon verkosto- ja kehittämismerkinnät. Maakasun yhteystarve merkinnät. Em. toiminnot on yhteensovitettu muihin toimintoihin ja alueen arvoihin alueidenkäytön suunnittelulta edellytettävällä tavalla.

Energiahuollon ja sähköverkon varauksilla maakuntakaavassa turvataan energian riittävyys ja saatavuus. Maakuntakaavassa on osoitettu alueet valtakunnallisesti ja seudullisesti merkittävälle sähkönsiirron kanta- ja alueverkkojen voimajohtoille (110–400 kV), joilla turvataan energian saanti sekä elinkeinolämälle että yksityistalouksille. Uusien johtoalueiden maantarve, johtojärjestelyt ja tekniset ratkaisut tarkentuvat YVA-menettelyssä ja myöhemmin voimajohtojen tarkemmassa suunnittelussa.

Mahdollisen kuudennen ydinvoimalaitoksen verkkoon liittämiseksi valtakunnan päävoimansiirtoverkkoon tarvitaan uusia voimajohtoja. Maakuntakaavan merkintä turvaa kantaverkon kehittämismahdollisuuden, jos myöhemmissä päätöksissä päädytään rakentamaan uusi ydinvoimalaitos ja sijoittamaan se Olkiluotoon.

Maakaasu

Etelä-Suomen maakuntien liittouman alueella Varsinais-Suomi on ainoa maakunta, jolla ei ole ollut käytössään maakaasua energiavaihtoehtonaan. Maakaasuverkon ulottaminen Varsinais-Suomeen on ollut maakunnan tavoitteena 1970-luvulta lähtien, jolloin tehtiin ensimmäiset asiaa koskevat selvitykset. Gasum Oy on suunnitellut maakaasuverkon laajentamista Mäntsälästä Turun kaupunkiseudulle. Maakaasun pääasiallinen käyttökohde on hiilen korvaaminen kaukolämmön ja sähkön tuotannossa. Merkittävä käyttökohde on myös alueen petrokemiallinen teollisuus. Perussuunnittelu ja siihen liittyvä maanhankinta aloitettiin jo vuonna 2000. Ympäristövaikutusten

arviointi (YVA) valmistui tammikuussa 2002. Valtioneuvosto myönsi lunastusluvan 3.3.2005. Linjaus on suunniteltu yhteistyössä ao. maakunnan liittojen kanssa.

Jatkossa tulee selvittää haarakatujen rakentaminen Satakuntaan ja Vakka-Suomeen sekä Salon seudulle, mikäli kaasun kysyntä osoittautuu riittäväksi. Kaasuputken sijoituksessa Salon, Loimaan ja Turun seutukunnan maaseutualueille, sitä pystyvät hyödyntämään myös paikalliset teollisuuslaitokset ja kasvihuoneviljelmät. Putkihankkeen kannattavuus perustuu kuitenkin suuriin energiantuotantolaitoksiin Turussa ja Naantalissa.

Tuulivoima

Valtakunnallisten alueidenkäyttötavoitteiden mukaisesti maakuntakaavatyön yhteydessä on selvitetty tuulivoimatuotantoon parhaiten soveltuvat alueet.

Ensi vaiheessa yhteistyössä Satakuntaliiton kanssa laaditussa Länsituuli-selvityksessä Varsinais-Suomen alueelta ei löytynyt soveliaita alueita suurille tuulivoimapuistoille. Rihniemen edusta Satakunnan rajalla nähtiin ainoana potentiaalisena alueena, mutta mm. puolustusvoimien toiminta rajoittaa alueen käyttöä.

Seuraavassa vaiheessa kartoitettiin soveltumattomat alueet poissulkemalla ne alueet, jotka voisivat soveltua pienemmille tuulivoimapuistoille (3-10 voimalayksikköä). Alueet pisteyttämällä ja kommenttikierroksen jälkeen laadittiin kuudelle alueelle alustava teknistaloudellisten tekijöiden vertailu, maisema-

vaikutusten arviointi havainnekuvineen sekä tuulivoimaloiden äänen leviämisen tarkastelu.

Arvioinnit perustuvat tuulivoimaloiden karkealla tarkkuudella tehtyyn sijoitteluun, jossa ei ole vielä voitu ottaa huomioon rakentamisteknisiä tekijöitä. Tarkoituksena on ollut erotella kohteista teknistaloudellisesti lupaavimmat ja arvioida eri kohteiden maisemavaikutuksia. Tämän lisäksi on esitetty suosituksia tulevista selvitystarpeista sekä jatkosuunnittelusta. On myös huomattava, että mm. puutteellisten tuuliatlastietojen vuoksi selvityksessä on keskitytty rannikko- ja saaristoalueille. Ei voida myöskään yksiselitteisesti tehdä johtopäätöksiä, etteivät muut kuin selvityksessä esille tulleet alueet voisi soveltua pienimuotoiseen tuulivoimatuotantoon, jos tässä selvityksessä esille otetut reunaehdot voidaan toteuttaa.

Selvitys palvelee sekä Varsinais-Suomen liittoa maakuntakaavan laadinnassa että viranomaisia ja kuntia tuulivoimahankkeiden kaavoituksessa ja lupakäsittelyssä. Lopullisessa maakuntakaavassa osoitetaan ne seudulliset/maakunnalliset tuulivoimala-alueet, jotka energiatuotannon, ympäristövaikutusten ja maakuntakaavaprosessissa saatavan palautteen pohjalta mahdollisesti katsotaan sopiviksi tuulivoimaloiden rakentamiseen.

Maakuntakaavaluonnoksessa oli esitettynä kaksi tuulivoimatuotannon aluetta kohdemerkinnällä, Korppoon Gyltö sekä Uudenkaupungin edustalla olevan Hangon saaren alueet. Maakuntakaavaehdotukseen lisättiin luonnosvaiheen jälkeen tuulivoiman kohdealueet Uudenkaupungin Pyhämaalle, Kirstaan, Iso-Hailukseen sekä Pyhärannan Rihtniemeen. Rihtniemen merkintä päätettiin poistaa ehdotuksista saadun palautteen käsittelyn yhteydessä.

Pyhärannan alueelle Rihtniemen edustalle on merkitty strategisena merkintänä suurempi tuulivoiman selvitysalue. Alue todettiin Länsituuli - West Wind -tuulivoima selvityksessä tuulioloiltaan erinomaiseksi ja alueelle voisi sijoittaa yhteensä useita kymmeniä tuulivoimalayksikköjä. Alueen liittäminen sähköverkkoon vaatii uuden muuntoaseman ja voimansiirtolinjan rakentamisen. Keskeisin alueen käyttöä rajoittava tekijä on puolustusvoimien ampuma-alue ja tällä hetkellä puolustusvoimien ammuttoiminta ei mahdollista tuulivoimapuiston rakentamista. Pidemmällä aikavälillä katsottuna ja kaavan tavoitevuotta ajatellen sekä merkittävän tuulivoimapotentiaalinalueen takia, on perusteltua esittää maakuntakaavassa Rihtniemen edustan aluetta tuulivoiman selvitysalueeksi.

Sisämaa-alueilla ei tuulivoimaloiden sijoittumismahdollisuuksia ole selvitetty puutteellisten tuulitietojen vuoksi. Mikäli uudet selvitykset osoittavat tuuliolosuhteiden puoltavan suuria puistoja myös näille alueille tulee niiden sijoittuminen ratkaista maakuntakaavan tarkistuksella. Muilla alueilla pieniä tuulivoimalaitoksia toteutettaessa tulee riittävän laajoin kuulemis- ja lausunnotmenettelyin huolehtia mm. maisemaan ja lähiympäristöön kohdistuvien vaikutusten oikeasta arvioinnista. Erityisesti ns. herkillä alueilla tulee varmistaa, ettei useilla erillisillä yksittäishankkeilla toteuta yhteisvaikutuksiltaan merkittäviä kokonaisuuksia.

Jätehuolto

Jätehuollon päätavoitteina ovat jätteen määrän vähentyminen, hyötykäytön edistäminen, jätteenkäsittelytason nostaminen, ongelmajätehuollon tehostaminen ja käsittelyn keskittäminen kuntien välistä jätehuoltoyhteistyötä lisäämällä. Tavoitteisiin

tähdätään toteuttamalla valtakunnallisen ja alueellisen jätesuunnitelman linjauksia, joissa asetetaan jätepolitiikalle keskeiset yleis- ja erityistavoitteet.

Erityisesti kuntien välinen jätehuoltoyhteistyö on kehittynyt Varsinais-Suomessa suotuisasti. Vuonna 1990 maakunnassa oli yli 40 jätteenkäsittelypaikkaa, joista monet olivat pieniä ja puutteellisesti hoidettuja kaatopaikkoja. Nykyisin varsinaisia yhdyskuntajätteen vastaanotto- ja käsittelypaikkoja, jäteasemia, on maakunnassa kuusi. Turun seudulla vuonna 2004 toimintansa aloittanut yhtiö Turun Seudun Jätehuolto Oy, käyttää jätehuollon järjestämisessä neljää jäteasemaa (Turun jätteenpolttolaitos ja Topinojan jätekeskus, Raision, Naantalın ja Maskun rajoilla sijaitseva Isosuon jäteasema ja Paraisten Rauhalan jäteasema). Yhtiön osakkaina on 21 kuntaa (vuonna 2008), myös kaikki Turun seudun kehyskunnat lukuun ottamatta Sauvon kuntaa, joka on Salon seudun Rouskis Oy:n osakkaana. Samoin Kemiön saaren kunta on sopinut jätteiden toimittamisesta Rouskis Oy:n pitämälle Korvenmäen jäteasemalle. Muut Turunmaan kunnat ovat osakkaina Turun Seudun Jätehuolto Oy:ssä. Saaristokuntien jätehuolto hoitaa myös KLARA-Saariston puhtaanapito Oy, jonka kanssa kunnat ovat tehneet erillissopimuksia. Yhtiö myös huoltaa veneilysatamien jättepisteitä ja järjestää tarpeen mukaan, usein jopa vuosittain, ongelmajätteiden keräyskampanjoita saaristoalueilla.

Vakka-Suomen kunnat toimittavat sopimusperusteisesti jätteet käsittelyyn Uudenkaupungin Munaistenmetsän jäteasemalle. Vehmaan kunnassa toimii Biovakka Oy, jonka laitoksessa käsitellään maataloudessa syntyneitä lantajätteitä. Loimaan seudun kunnat, Loimaan kaupunki, Alastaro, Koski TI, Mellilä, Oripää ja Yläne ovat liittyneet Forssan seudun jätehuoltoyhtiöön ja kuntien jätteet toimitetaan käsiteltäväksi Forssan Kiimassuon alueella sijaitsevalle jäteasemalle. Sen sijaan Auran, Marttilan, Pöytyän ja Tarvasjoen kunnat ovat osakkaina Turun Seudun Jätehuolto Oy:ssä ja kunnista kerätyt jätteet toimitetaan yhtiön hallinnoimille käsittelypaikoille.

Varsinais-Suomessa on jätteiden käsittely sekä loppusijoittaminen siirtynyt suurille seudullisille jäteasemille, joiden kapasiteetti riittää pitkälle tulevaisuuteen, mikäli asemien laajentamismahdollisuudet turvataan. Poikkeuksena on Turun jätteenpolttolaitos, jonka toiminnan jatkuminen tai uuden laitoksen rakentaminen on toistaiseksi (2008) ratkaisematta. Jäteasemiin on suunnitteluvaiheessa sovellettu YVA-menettelyä, jonka yhteydessä on mm. määritely menetelmät ja toimenpiteet jätehuoltotoiminnasta aiheutuvien haitallisten vaikutusten torjuntaan ja vähentämiseen. Asemat on otettu huomioon maakuntakaavassa.

Maakuntakaavassa ei ole uusia jätehuoltoalue- tai laitosvarauksia, koska niille ei ole tarvetta näköpiirissä. Mahdolliset uudet jätteenkäsittely- ja -polttolaitokset tulee ratkaista maakuntakaavan tarkistuksella.

Kaavamerkinnot

Maakuntakaavakartassa on osoitettu vedenhankinnan kannalta tärkeät siirtolinjat sekä erityistoimintojen alueena Virttaankankaan harjuylängöllä oleva tekopohjavesilaitos.

Maakuntakaavassa osoitetaan sähkönsiirron kanta- ja alueverkkojen voimajohdot (110–400 kV). Valtakunnan päävoimansiirtoverkon eli kantaverkon käyttövarmuuteen ja tulevaisuuden sähkönsiirtotarpeisiin on maakuntakaavassa varauduttu

seuraaviin kaavamerkinnöin:

Uusi suurjännitelinja:

- Lieto-Rauma välisen nykyisen 400 kV voimajohdon viereen rakennettavalla uudella 400 kV voimajohdolla (Rusko, Nousiainen, Mynämäki ja Laitila), jolloin uutta johtoaluetta tarvitaan n. 14–35 metriä.
- Rauma-Forssa välin uusi 400 kV voimajohto sijoittuu samaan johtokäytävään olemassa olevien 110 kV ja 400 kV voimajohtojen kanssa (Alastaro ja Loimaa). Uutta johtoaluetta tarvitaan enintään 12–35 metriä.
- Naantali-Lieto (Rusko) välin uusi 400 kV voimajohto. Johtoalueen leveys on n. 62 metriä.

Parannettava suurjännitelinja:

- Lieto-Forssa välisen 110 kV kaksoisjohdon korvaaminen 400 kV ja 110 kV voimajohdoilla (Tarvasjoki, Marttila ja Koski TI). Nykyinen 64 metrin johtoalue säilyy entisellään.

Maakuntakaavassa on osoitettu seuraavat alueverkon uudet tai parannettavat suurjännitelinjat:

- 110 kV Kemiö-Förby (Kemiönsaari), uusi voimajohto
- 110 kV Raisio-Masku-Nousiainen, uusi voimajohto
- ~~110 kV Marttilassa, uusi voimajohto~~ (Ympäristöministeriön vahvistamatta jättämä merkintä: uusi suurjännitelinja välillä Kallela-Marttila, Loimaan seudun maakuntakaavan vahvistamispäätös 20.3.2013.)
- 110 kV Metsämaa-Loimaa (Loimaa), parannettava voimajohto

Fingrid Oyj:n sähköasemat on osoitettu energiahuollon kohde-merkinnällä (en): Kemiönsaaren Pävålsby, Pyhärannan Rihtiniemi ja Uudenkaupungin Kalanti.

Sähköverkon yhteystarve -merkinnällä on osoitettu ne sähköverkon uudet yhteydet, joiden tarve on voitu todeta, mutta joiden sijaintiin ja toteuttamiseen liittyy huomattavaa epävarmuutta:

- Nauvo-Gyltö, Korppoo. Palvelee ko. alueelle osoitettua tuulivoimatuotannon aluetta.
- Rymättylä-Aasluoto voimajohdon yhteystarve parantaa saariston sähköverkon luotettavuutta ja on osa pitkän tähtäimen suunnitelmaa, jossa Nauvon ja Korppoon alueen 110 kV:n siirtoverkko kytketään yhteen Rymättylän alueen siirtoverkon kanssa.
- Huso, Paimio-Kärkkinen, Sauvo. Parannetaan alueen sähkönsiirron luotettavuutta.
- 100 MW merikaapeli Naantali-Ahvenanmaa. Turvataan Ahvenanmaan sähkönsaanti pitkällä aikavälillä ja parannetaan sähköverkon luotettavuutta Ahvenanmaalla.
- Loimaa-Ypäjä. Parannetaan alueen sähkönsiirron luotettavuutta.
- Niinjoensuu-Hirvikoski (Loimaa). Parannetaan alueen sähkönsiirron luotettavuutta.

Energiamarkkinavirasto on myöntänyt Fortum Sähkösiirto Oy:lle 5.8.2008 sähkömarkkinalain (386/1995) 18 §:n mukaisen sähköjohdon rakentamisluvan 110 kV:n voimajohdolle Kallela-Marttila. Luvan myöntämisen edellytyksenä on ollut, että sähköjohdon rakentaminen on sähkönsiirron turvaamiseksi tarpeellista. Tarkemmassa suunnittelussa (mm. maastotutkimukset ja johdon sekä pylväspaikkojen suunnittelu) määritellään voimajohdon reitti tarkemmin. Työ- ja elinkeinoministeriössä on valmistelussa Kallela-Tarvasjoki voimajohtohankkeen lunastuslupapäätös. Asia on menossa Valtioneuvoston käsittelyyn.

(Ympäristöministeriön vahvistamatta jättämä merkintä: uusi suurjännitelinja välillä Kallela-Marttila, Loimaan seudun maakuntakaavan vahvistamispäätös 20.3.2013.)

Pyhärannan Rihniemestä lähtevä Suomen ja Ruotsin välinen Fenno-Skan 1 merikaapeliyhteys on osoitettu maakuntakaavakartalla. Rakenteilla oleva merikaapeliyhteyden laajennus (Fenno-Skan 2) sijoittuu maakuntakaavan tarkastelutarkkuuden puitteissa samaan johtokäytävään Fenno-Skan 1 merikaapelin kanssa. Länsi-Suomen ympäristölupavirasto on antanut 11.1.2008 päätöksellään luvan Fenno-Skan 2 yhteyden asentamiseen ja käyttöoikeuteen. Lupamenettelyn yhteydessä on selvitetty merikaapeliyhteyden vaikutuksia Uudenkaupungin saariston Natura-2000 alueelle.

Maakaasulinja Mäntsälä-Naantali on osoitettu uusi maakaasulinja -merkinnällä. Maakaasuputken yhteystarve on osoitettu maakuntakaavassa Mäntsälä-Naantali linjalta Satakunnan ja Vakka-Suomen suuntaan sekä Salon suuntaan. Merkinnöillä varaudutaan maakaasun kaukokuljettamiseen ja niillä turvataan maakaasun toteuttamismahdollisuudet.

Eristyistoimintojen alue- ja kohde-merkinnöillä on osoitettu tärkeimmät energiahuollon alueet (en), jätehuollon alueet (ej), yhdyskuntateknisen huollon (et) ja puolustusvoimien alueet (ep) sekä ampumaradat (ea): valtakunnallisesti, maakunnallisesti tai seudullisesti merkittävät puolustusvoimien ja ampumaratoiminnan, kaivostoiminnan, energia- ja jätehuollon sekä vesihuollon alueet ja kohteet. Merkintöjä koskevat suunnittelumääräykset:

- Tuulivoiman suunnittelu- ja rakentamistoimenpiteiden yhteydessä tulee selvittää ja minimoida mahdolliset maisema- ja linnustovaikutukset. Alueellisille ympäristöviranomaisille ja puolustusvoimien on tuulivoiman suunnittelu- ja rakentamistoimenpiteiden yhteydessä varattava mahdollisuus lausunnon antamiseen.
- Puolustusvoimien käytössä oleviin alueisiin kohdistuvien suunnittelu- ja rakentamistoimenpiteiden yhteydessä on puolustusvoimille varattava mahdollisuus lausunnon antamiseen.
- Pohjaveden valmistus- ja ottoalueita koskevissa suunnitelmassa ja toimenpiteissä on otettava huomioon pohjaveden suojeleminen siten, että sen käyttömahdollisuuksia, laatua ja riittävyyttä ei vaaranneta.

(Ympäristöministeriön vahvistamatta jättämät merkinnät: en802 Gyltö, en 004 Iso-Hailus ja en005 Kirsta, Turunmaan ja Vakka-Suomen maakuntakaavojen vahvistamispäätökset 20.3.2013.)

Suojavyöhykemerkinnällä rajatuilla alueilla on voimassa suunnittelumääräys:

- Puolustusvoimien käytössä olevalle alueelle on määritelty suojaetäisyysalue. Vaarallisia kemikaaleja valmistaville tai varastoiville laitoksille (t/kem) on määritelty Seveso-direktiiviin perustuva konsultointivyöhyke. Suunnittelumääräys: Vyöhykkeelle sijoitettavien uusien toimintojen suunnittelu- ja rakennushankkeista on järjestettävä asiantuntijalausuntomenettely.

Puolustusvoimien melualueilla on voimassa suunnittelumääräys:

- Melualueelle ei saa sijoittaa uutta pysyvää asutusta eikä muuta melulle herkkää toimintaa. Rajoitus ei estä olevan asutuksen ja muiden toimintojen säilymistä kannalta vält-

tämättömiä rakennus- ja korjaustoimenpiteitä. Puolustusviranomaisilta on pyydetty lausunto suunnitelmista ja toimenpiteistä alueella.

(Ympäristöministeriön vahvistamatta jättämä merkintä: Reilan ampuma- ja harjoitusalueen melualue (me), Vakka-Suomen maakuntakaavan vahvistamis päätös 20.3.2013.)

Vaikutukset

Maakuntakaavan tehtävänä on luoda puitteet vesihuoltotoimien saavuttamiseksi. Yleispiirteisyyden takia kaavassa esitetään vain seudullisesti ja ylikunnallisesti merkittävät vesihuoltoratkaisut, jotka perustuvat seutukunnittain laadittuihin vesihuollon kehittämissuunnitelmiin. Suunnittelujen yhteydessä on tehty myös alustavat teknistaloudelliset ja ympäristölliset tarkastelut.

Maakuntakaavoissa ei oteta suoranaista kantaa yksittäisiin, mittaviin vesihuoltohankkeisiin muutoin kuin mahdollistamalla maankäytöllisesti niiden toteuttaminen. Useimpien hankkeiden toteuttamiskelpoisuus arvioidaan hankkeesta vastaavan toimesta YVA-menettelyllä ja muilla tarvittavilla selvityksillä, joiden riittävydestä päättää ympäristöviranomainen sekä lupaviranomainen ja viime kädessä oikeuslaitokset.

Energiahuollon keskeisimmät myönteiset vaikutukset liittyvät energian riittävyyden ja saatavuuden turvaamiseen sekä elinkeinoelämälle että muun yhteiskunnan tarpeisiin. Uudet voimajohtodot vaikuttavat maisemakuvaan, luonnon- ja kulttuuriympäristöön sekä pirstovat elinympäristöjä. Olemassa oleviin johtokatuun tukeutuvien voimajohtojen parantamishankkeiden vaikutukset ympäröivään maankäyttöön jäävät pieneksi eikä merkittävää maankäytön pirstoutumista synny lisää. Sähköverkon yhteystarve -merkinnällä osoitettujen uusien yhteyksien vaikutuksia voidaan arvioida yksityiskohtaisemman suunnittelun yhteydessä.

Maakuntakaava mahdollistaa maakaasuverkoston laajentamisen ja maakaasun käytön lisäämisen. Maakaasuverkon ulottaminen Varsinais-Suomeen ja mahdollisesti edelleen Satakuntaan luo uusia kehittämisedellytyksiä maakunnan rajat ylittävälle energiahuollolle. Yritykset ja yhteisöt voivat päästä osalliseksi aiempaa laajemmasta energiapaletista. Päästöt ilmakehään voivat vähentyä. Maakaasuputkiliinjan kohdalle syntyy aukko metsäalueilla. Suoalueilla rakentaminen voi pysyvästi muuttaa pintavesien virtausta. Maakaasuverkon yhteystarve -merkinnällä osoitettujen uusien yhteyksien vaikutuksia voidaan arvioida yksityiskohtaisemman suunnittelun yhteydessä.

Tuulivoimaloiden laaja-alaisimmat ympäristövaikutukset ovat visuaalisia. Muut vaikutukset (melu, varjostus, rakentamisen aikaiset vaikutukset) ovat paikallisempia ja ne tulee ratkaista yksityiskohtaisemman suunnittelun yhteydessä. Tuulivoiman sijoittelussa on erityisesti tarkasteltu voimaloiden vaikutusta maisemaan ja tuulivoima-alueet on sijoitettu paikoille, jotka sievät parhaiten tuulivoimaloita. Tuulivoimarakentamisen vaikutuksia on tarkasteltu yksityiskohtaisemmin Varsinais-Suomen tuulivoimaselvityksessä.

Valtioneuvoston 10.4.2008 hyväksymässä valtakunnallisessa jättesuunnitelmassa (VALTSU) asetetaan jätepolitiikalle yleisiä yksityiskohtaisia tavoitteita, joiden saavuttamiseksi on:

- ehkäistävä jätteen syntymistä
- edistettävä jätteiden uudelleenkäyttöä

- edistettävä jätteiden biologista hyödyntämistä ja materiaali-kierrätystä
- edistettävä kierrätykseen soveltumattoman jätteen energiahyödyntämistä
- turvattava jätteiden haitaton käsittely ja loppusijoittaminen

Valtakunnalliseen jättesuunnitelmaan perustuvassa alueellisessa jättesuunnitelmassa (ALSU) esitetään olosuhteita soveltaen keskeiset toimenpiteet, joilla jätepolitiikan tavoitteisiin päästään.

Maakunnalliset liitot vaikuttavat jättesuunnitelman toteutumiseen ensisijaisesti maakuntakaavoituksella, maakuntaohjelmilla ja osallistumalla aktiivisesti alueellisen jätehuollon kehittämistoimintaan. Kaavoituksessa huolehditaan riittävästä aluevarauksista jätehuollon laitoksille ja palveluille. Maakuntaohjelmissa puolestaan otetaan huomioon alueellisesti ja seudullisesti merkittävät jätehuollon kehittämishankkeet.

Maakuntakaavalla ei yleispiirteisyydestä johtuen ole suoranaisia vaikutuksia jätehuollon toteuttamiseen. Kaava kuitenkin mahdollistaa kaikki jätepolitiikan tavoitteisiin tähtäävät toiminnot ja siten osaltaan toteuttaa VALTSUa ja ALSUa.

7.5 Liikennejärjestelmä

Liikennejärjestelmää kehitetään kaikki liikennemuodot käsittävänä kokonaisuutena maankäytön suunnittelun rinnalla. Maakuntakaavassa turvataan valtakunnallisten ja paikallisten liikenneväylien aluevaraukset. Järjestelmän kehittämisessä toimitaan ns. neliporrasperiaatteen mukaisesti. Sen mukaan liikennejärjestelmän ongelmia ei ensisijaisesti ratkaista uusilla väyläinvestoinneilla, vaan ennen niitä tulee pohtia, voidaanko ratkaisuja löytää vaikuttamalla liikkumis- ja kuljetustarpeeseen tai kulkutavan valintaan, tehostamalla nykyisen infrastruktuurin käyttöä tai parantamalla sitä. Väyläinvestointeja harkittaessa painotetaan liikenneturvallisuutta ajonopeuden ja sujuvuuden kustannuksella. Maakuntakaavan liikennehankkeet perustuvat liikennejärjestelmäsuunnitelmiin, joiden keskeisenä lähtökohdaksi on liikennejärjestelmän kehittäminen eri liikennemuodot käsittävänä kokonaisuutena sekä liikennejärjestelmän kytkeminen ja huomioiminen osana maankäytön suunnittelua.

Tieliikenne

Maakuntakaavassa osoitetuilla uusilla tieverkon yhteyksillä pyritään osaltaan turvaamaan maakunnan tavoiteltu kehitys. Kuitenkin niin, että liikennejärjestelmää kehitetään kokonaisuutena kaikki kulkumuodot sekä ilmastopoliittiset tavoitteet huomioiden.

Varsinais-Suomen päätieverkon rungon muodostavat Turusta säteittäisesti lähtevät, historiallisia kulkusuuntia noudattelevat valtatie 1, 8, 9 ja 10 sekä kantatie 41. Maakunnan merkittävien poikittainen tieyhteys on kantatie 40 (Turun kehätie). Lisäksi kantatiellä 43 Vakka-Suomessa on merkitystä poikittaisena yhteytenä.

Yhdyskuntarakenteen muutokset heijastuvat päätieverkon liikenteen sujuvuuteen ja turvallisuuteen, kasvavien kaupunkiseutujen liikennehuuhkiin ja maaseudun alemman asteisen tieverkon ylläpitoon ja kuntoon. Näihin haasteisiin vastaaminen on nykyisellä rahoitustasolla vaikeaa.

Varsinais-Suomen liikennestrategiassa on asetettu tavoitteeksi laadukas elinympäristö luomalla viihtyisää ja turvallista kaupunki- ja taajamaympäristöä, kunnioittamalla vanhaa kulttuurimaisemaa ja vahvistamalla kävelyn, pyöräilyn ja joukkoliikenteen asemaa kaupunki- ja taajamaliikenteessä. Kevyen liikenteen tavoiteverkkoa ei ole osoitettu maakuntakaavassa sen yleispiirteisyydestä johtuen.

Vapaa-ajan asutuksen lisääntyminen ja matkailun kehitys ovat kasvattaneet saaristoalueen tieliikennettä voimakkaasti. Matkailun vahvistaminen saattaa synnyttää alueelle kuitenkin risti-riitoja kun matkailijoita tulee alueelle aiempaa enemmän. Saaristotien nykyisten lauttojen kapasiteetti on liian pieni vastamaan kesän ruuhkahuippuihin, jotka muodostuvat pääasiassa vapaa-ajan matkustamisesta. Pitemmällä tähtäimellä saaristokuntien kehitystä tukisivat kiinteiden yhteyksien rakentaminen saariston pääyhteyksille sekä kuntien sisäistä liikennettä helpottavat pienemmät losseja korvaavat sillat.

Maakuntakaavassa olevasta liikenneverkosta ei ole osoitettu erikseen Euroopan laajuiseen liikenneverkkoon (TEN-T) kuuluvia verkon (rata-/tieverkko) osia. Euroopan komissio on käynnistänyt TEN-T-suuntaviivojen uudistuksen valmistelutyön.

Raideliikenne

Raideliikenteen painoarvo Suomen liikennejärjestelmässä tulee korostumaan tulevaisuudessa. Tätä perustelevat mm. ilmastonmuutos ja energiankulutus, ympäristövaikutukset, turvallisuus ja nopeus. Henkilöliikenteessä on kehittämispotentiaalia erityisesti Etelä-Suomessa. Asemien ja ratakapasiteetin pullonkaulat, mm. Helsingin ratapiha ja asema, ovat merkittäviä esteitä matkustajamäärien kasvulle. Keskeinen ratkaistava kysymys on, miten tiheä rataverkko Suomessa on tarkoituksmukainen. Tällä ratkaisulla on voimakas vaikutus alueellisen kehittämisen suuntaan.

Turusta sisämaahan johtava Toijalan rata on Varsinais-Suomen ja sen satamien raiteilla kulkevan tavaraliikenteen pääreitti muualle maahan. Yksiraiteisen, sähköistetyn radan päällysrakenne on juuri uusittu ja kunto hyvä. Radalla kulkee tällä hetkellä 10 henkilöjunaparia vuorokaudessa ja ne pysähtyvät Varsinais-Suomessa Turun rautatieasema lisäksi ainoastaan Loimaalla. Toijalan radan henkilöliikennetarjontaa ei ole juurikaan parannettu ja sen myötä myös matkustajamääräkehitys on ollut heikkoa. Liikenteen kasvu edellyttää kuitenkin uusien kohtauspaikkojen rakentamista. Tasoristeykset muodostavat myös merkittävän liikenneturvallisuusrisikin.

Liikennejärjestelmälle asetettuun tavoitteeseen joukkoliikenteen kehittämisestä, on maakuntakaavassa esitetty varautumista koko maakunnan kattavaan paikallisjunaliikenteeseen. Liikennöinti on suunniteltu kaikille Varsinais-Suomen kolmelle ratasuunnalle: Turku-Salo, Turku-Loimaa ja Turku-Uusikaupunki. Paikallisjunaliikenne suositellaan järjestettäväksi osana kehitteillä olevaa Turun kaupunkiseudullista joukkoliikennejärjestelmää, jolloin käytössä tulee olla mm. yhteinen matkalippu kaikessa joukkoliikenteessä. Paikallisjunaliikenteen käynnistämiseksi on merkittäviä vaikutuksia nykyiseen linja-autoliikenteeseen. Joukkoliikennejärjestelmää halutaan kehittää kokonaisuutena, jolloin tavoitteena on, että paikallisjunien matkustajat muodostuvat pääasiassa entisistä henkilöauton käyttäjistä. Joukkoliikenteen kulkutapaosuuden kasvattaminen kokonaisuudessaan on keskeinen liikennejärjestelmän kehittämistavoite.

Varsinais-Suomen paikallisjunaliikenteen sovittaminen samoille rataosuuksille tavarajuna- ja henkilökaukajunaliikenteen kanssa vaatii tarkempaa suunnittelua ja investointeja ratainfrastruktuuriin. Tarkempi ratasuunnittelu tehdään erillään maakuntakaavaprosessista. Samoin paikallisjunaliikenteen liikennepaikat, sisältäen liityntäliikenteen, suunnitellaan tarkemman tason suunnittelussa.

Metsäteollisuuden rakennemuutos ja kasvava energiapuun kuljetus luo paineita kehittää raakapuun- ja puupolttainekuljetuksia raiteilla. Kuljetusmäärät, ja -suunnat ovat muutoksessa. Kotimaisen markkinapuun kysynnän ja tarjonnan alueellinen epätasapaino tulee lisäämään kuljetuksia Länsi- ja Keski-Suomesta Itä-Suomeen. Eniten kasvanevat rautatiekuljetukset. Tämä muutos edellyttää pääratojen välityskyvyn parantamista sekä raakapuun terminaali-verkon kehittämistä ottaen huomioon myös puupolttainekuljetuksen edellyttämän alue-tarpeen.

4.5 Toimivat yhteysverkot ja energiahuolto

Yleistavoitteet

Liikennejärjestelmiä suunnitellaan ja kehitetään kokonaisuuksina, jotka käsittävät eri liikennemuodot ja palvelevat sekä asutusta että elinkeinoelämän toimintaedellytyksiä. Liikennejärjestelmä ja alueidenkäyttö sovitetaan yhteen siten, että vähennetään henkilöautoliikenteen tarvetta ja parannetaan ympäristöä vähän kuormittavien liikennemuotojen käyttöedellytyksiä. Erityistä huomiota kiinnitetään lisäksi liikenneturvallisuuden parantamiseen.

Tarvittaviin liikenneyhteyksiin varaudutaan kehittämällä ensisijaisesti olemassa olevia pääliikenneyhteyksiä ja -verkostoja.

Erityistavoitteet

Alueidenkäytössä on turvattava olemassa olevien valtakunnallisesti merkittävien ratojen, maanteiden ja vesiväylien jatkuvuus ja kehittämismahdollisuudet sekä valtakunnallisesti merkittävien satamien ja lentoasemien sekä rajanylityspaikkojen kehittämismahdollisuudet.

Alueidenkäytön suunnittelussa on säilytettävä mahdollisuudet toteuttaa moottoriväylä välillä Helsinki–Vaalimaa, uudet rautatieyhteydet Helsingistä Turun ja Pietarin suuntiin sekä muita valtakunnallisesti merkittäviä väyliä. Alueidenkäytön suunnittelussa on lisäksi turvattava vesiliikenteen yhteismahdollisuudet Saimaan vesistöä Suomenlahteen. Alueidenkäytön suunnittelussa on osoitettava sijaintipaikka Helsingin seudun lentokentälle tätä koskeviin selvityksiin ja vaikutusarvioiteihin perustuen.

Alueidenkäytössä on edistettävä matka- ja kuljetusketjujen toimivuutta ja turvattava edellytykset julkiselle liikenteelle sekä eri liikennemuotojen yhteistyön kehittämiseksi. Alueidenkäytön suunnittelussa on varattava riittävät alueet tavara- ja henkilöliikenteen terminaalien ja matkakeskusten toimintaa ja kehittämistä varten. Nopean liikenteen junaratayhteyksiä toteutettaessa on huolehdittava lähi- ja taajamaliikenteen toimintaedellytyksistä.

Lentoasemien ympäristön maankäytössä tulee ottaa huomioon lentoliikenteen turvallisuuteen liittyvät tekijät, erityisesti lentoesteiden korkeusrajoitukset, sekä lentomelun aiheuttamat rajoitukset. Uusia lentoasemia suunniteltaessa ja olemassa olevia kehitettäessä tulee ottaa huomioon asutus ja muut melulle herkäät toiminnot. Alueidenkäytössä on turvattava lentoliikenteen nykyisten varalaskupaikkojen ja lennonvarmistusjärjestelmien kehittämismahdollisuudet sekä sotilasilmailun tarpeet.

Alueidenkäytön suunnittelussa on varattava riittävät alueet jalankulun ja pyöräilyn verkostoja varten sekä edistettävä verkostojen jatkuvuutta.

Liikennejärjestelmätyöhön perustuvat maakuntakaavan liikenteen merkinnät. Alue- ja yhdyskuntarakenteen suunnitteluperiaatteet: olemassa olevan rakenteen kehittäminen ja harkittu laajentaminen. Maakunnallisen paikallisjunaliikenteen mahdollistaminen ja siihen tukeutuvan maankäytön kehittäminen: raideliikenteeseen tukeutuvat taajamatoimintojen kehittämisen kohdealueet. Ulkoilureittiverkostot palvelevat myös taajamien välisiä kevyen liikenteen yhteyksiä.

Toijalan radalla on 56 tasoristeystä ja Uudenkaupungin radalla 118 tasoristeystä. Tasoristeukset tie- ja rataverkon risteyksissä ovat merkittäviä liikenneturvallisuutta heikentäviä kohteita, joiden poistoa ja muuttamista eritasoristeyksiksi tulee edistää. Tavoitteena tulee olla ratayhteydet, joiden tasoristeukset on poistettu, korvattu eritasoristeyksellä tai varustettu turvallisuutta lisäävällä puomiratkaisulla. Maakuntakaavassa ei ole osoitettu rataverkon eritasoristeuksia, vaan niitä suunnitellaan tarkemmassa suunnittelussa.

Vesiliikenne

Varsinais-Suomen satamien kautta kulkee merkittävä osa Suomen tuonnista ja viennistä etenkin tavarain arvolla mitattuna. Erityisen tärkeä osa koko maan ulkomaankauppaa ajatellen on maakunnan satamien tarjoama nopea ja tiheä liikenne Ruotsiin. Turku on myös maan toiseksi suurin matkustajaliikenteen satama.

Laajan saaristoalueen säilyminen elävänä asumisen, yrittämisen ja matkailun alueena edellyttää tieyhteyksien lisäksi niihin linkittyviä hyvin toimivia lossi-, lautta- ja yhteysalusyhteyksiä.

Epävarmuus yhteysalusliikenteen vuosittaisesta rahoitustasosta estää liikenteen pitkäjänteisen järjestämisen ja vaikeuttaa liikenneyhteyksiin perustuvan matkailuelinkeinon kehittämistä. Lauttaliikenteen tavoin myös yhteysalusliikenteessä ongelmana on vanha aluskanta.

Maakuntakaavassa on osoitettu maakunnallisesti merkittävä vesiväyläverkko, joka on luokiteltu toiminnallisesti. Yhteysalusliikenteen tyyppistä liikennöintiä ei ole nähty tarkoituksenmukaisena osoittaa maakuntakaavassa.

Lentoliikenne

Varsinais-Suomen ainoa maakunnallinen lentoasema sijaitsee Turussa. Reittiliikennettä on kentältä lennetty perinteisiin kohteisiin Helsinkiin, Maarianhaminaan, Tukholmaan ja Kööpenhaminaan. Viime aikojen kehitys on tuonut mukanaan runsaasti uusia reittikohteita. Edellisten lisäksi keväällä 2010 lennetään Turusta säännöllisesti Riikaan, Tallinnaan, Tampereelle, Ouluun ja Kittilään. Lisäksi Turun lentoaseman kautta ovat hyvät lentorahtipalvelut, joiden kysyntä on ollut kasvavaa.

Oripäänkankaan harjualueella toimii pienlentokenttä, joka tarjoaa hyvät mahdollisuudet ilmailuharrastukseen. Pääosa lento-toiminnasta on purje-, moottoripurje- ja moottorilentoa, mutta kenttä on myös riippuliittäjien ja lennokkiharrastajien suorituspaikka.

Kaavamerkinnot

Tieliikenne

Tieliikenteen osalta maakuntakaavassa on esitetty maantieverkko sekä sen jatkeena toimivat katuverkon osat. Maakuntakaavaan on sisällytetty se aluerakenteen kannalta tarpeellinen verkko, joka ylikunnallisen merkityksensä, yhdyskuntarakenteen, palvelujen saavutettavuuden ja liikenneyhteyksien seudullisten tavoitteiden kannalta on tarpeen. Verkko sisältää tarvittavin osin myös maantielauttuyhteydet. Maakuntakaavan tieverkon luokittelu on toiminnallinen, eikä sillä määritellä hallinnollista luokitusta teihin tai katuihin. Verkon laajuus on kytketty maankäyttöön siten, että taajamatoimintojen sekä kylä-kohdemerkin-

nöin esitetyille kohteille on osoitettu tarvittava liikenneverkko. Muu olemassa oleva maantieverkko ja siihen kuuluvat lautat osoitetaan pohjakartamerkintänä.

Valtatiet 8 ja 9 on esitetty maakuntakaavassa valtakunnallista merkitystä omaavina runkoteinä. Määrittely kertoo merkittävästä valtakunnallisesta intressistä ja mahdollisesta järeästäkin toimenpidetarpeesta, jonka kanssa ristiriitaisista toimista tulee pidättäytyä. Runkotiet yhdistävät valtakunnan suurimmat kaupunkiseudut toisiinsa. Runkotiellä on yhtenäinen ja korkea palvelutaso sekä tien liikenneturvallisuustaso on korkea. Runkoteiden kehittämissuunnitelmissa päätieliikenne priorisoidaan vahvasti ja paikallisista liikkumistarpeista huolehditaan erityisjärjestelyin. Paikallinen liityntä minimoidaan rinnakkaistiejärjestelyjä kehittämällä. Kaavamerkintä ohjaa alemmanasteista kaavoitusta ja muita toimenpiteitä siten, että maankäyttö ei vaaranna teiden liikenteellistä palvelutehtävää ja vaikutukset maankäyttöön voidaan tarkemmin selvittää.

(Ympäristöministeriön vahvistamatta jättämä merkintä: Valtatie 2:n runkotiemerkintä, Loimaan seudun maakuntakaavan vahvistamispäätös 20.3.2013.)

Maakuntakaavassa on osoitettu seuraavat tieverkon kehittämiskohteet uusina teinä:

- valtatie 8 moottoritienä välillä Raisio-Masku-Nousianen-Mynämäki
- valtatie 9 moottoritienä välillä Lieto-Aura
- Loimaan eteläinen ohitustie uutena seututienä. Ohitustie rajaa taajamarakennetta vaikka ei merkittävästi palvele pitkämatkaista liikennettä. Tievaraus tukeutuu uuteen Niittukulman eritasoliittymään ja palvelee Loimaan keskustaajamien liikennettä. Se parantaa nykyisen yhdyskuntarakenteen sisäisiä yhteyksiä ja yhteyksiä ylempi asteiseen tieverkkoon. Tievaraus on tutkittu maakuntakaavan kanssa samaan aikaan laadittavassa osayleiskaavatyössä. Koko kehä/ohitustieyhteyden tarkempi linjaus selviää yksityiskohtaisemmassa suunnittelussa. (Ympäristöministeriön vahvistamatta jättämä merkintä: Loimaan eteläinen ohitustie, Loimaan seudun maakuntakaavan vahvistamispäätös 20.3.2013.)
- uusi yhdystie, yhteys Hämeen Härkätieltä valtatielle 10 (Raunion saha). Tieyhteys vähentää merkittävästi raskasta liikennettä Hämeen Härkätiellä ja parantaa liikenneturvallisuutta.
- yhdystie 1830, Lövon kiinteä yhteys siltana
- yhdystie 1890, Hämmärsalmen kiinteä yhteys siltana.
- yhdystie 12003, Kivimon ja Mossalan kiinteät yhteydet siltana.

Maakuntakaavassa on osoitettu seuraavat tieverkon kehittämiskohteet ohjeellisina teinä:

- kantatie 41, pään kääntö Aurassa
- uusi seututie 180 Parainen-Nauvo
- seututien 224 jatke, HAKU-tie Aura-Mynämäki
- yhdystie 1800, Finnöntie.

Ohjeellinen seututie -merkintää koskee suunnittelumääräys:

- Maankäytön suunnittelu- ja rakennustoimenpiteillä ei saa estää Parainen-Nauvo kiinteän yhteyden toteutusmahdollisuuksia.

Maakuntakaavassa on osoitettu uudet eritasoliittymät.

- VT 8: Humikkala, Masku, Nousiainen, Kaitarainen, Roukkuli, Mynämäki, Laitila (2 kpl) ja Ihode

- VT 9: Aura (3 kpl), Kyrö ja Mellilä
- VT 10: Marttila.

Maakuntakaavassa osoitettujen uusien eritasoliittymien tarve perustuu liikenteen välityskyvyn parantamistarpeeseen sekä viereisen maankäytön kehittämiseen. Erityisesti runkoteillä tien toimivuus ja eritasoliittymien toteutus ovat kytköksissä toisiinsa. Liikennemäärien sekä maankäytön salliessa eritasoliittymä voidaan toteuttaa vaihteittain porrastamalla tasoliittymää sivusuunnassa. Uusien eritasoliittymien sijainti on tarkka niiden liittymien osalta, joista on laadittu tie- tai yleissuunnitelma. Muiden osoitettujen uusien eritasoliittymien sijainti on ohjeellinen.

Maakuntakaavassa on osoitettu seuraavat tieliikenteen yhteystarpeet:

- Riihikoski-Kyrö (Pöytyä). Poikittaisyhteyksien parantaminen entisten kuntakeskusten välillä.
- Parainen-Sauvo. Turunmaan saariston itä-länsi -suuntaisten yhteyksien kehittäminen.
- LORIVO-tie, uusi seututie Uudessakaupungissa. Läpikulku-liikenteen ja erityisesti raskaan liikenteen ohjaaminen pois keskustasta.
- uusi seututie 196 Ropa-Ihode Pyhärannassa. Tarve on todettu, mutta sen kytkäytyminen alueen maankäyttöön ja valta-tielle 8 on selkiytymätön ja vaatii lisäselvityksiä.

Maakuntakaavassa keskeiset lauttayhteydet on osoitettu lautta-merkinnällä. Saariston rengastien osat on osoitettu uusi lautta -merkinnällä.

- Parainen-Nauvo
- Nauvo-Hanka (Naantali)
- Korppoo-Houtskari
- Houtskari-Iniö.

Uutta lautta -merkintää koskee suunnittelumääräys:

- Lauttayhteyksien kehittämisessä tavoitteena on liikenteen palvelutaso, jossa liikenne on säännöllistä ja tukee rengastien kehittämistä. Suunnittelumääräys korostaa lauttayhteyksien tarpeellisuutta jatkuvan rengastien osana.

Maakuntakaavassa on Korppoon ja Houtskarintien välille osoitettu ohjeellinen seututie, ns. Finnön tie sekä sen jatkeena uusi lautta -merkintä. Ohjeelliseen tievaraukseen ei sisälly rakentamisrajoitusta. Yhteyttä kehitettäneen ensimmäisessä vaiheessa lauttakapasiteettiä lisäämällä. Pitkällä tähtäimellä halutaan kuitenkin varautua maakuntakaavassa osoitettuun ratkaisuun. Korppoon ja Houtskarintien välistä yhteyttä on käsitelty Lounais-Suomen saariston liikennejärjestelmäsuunnitelmassa sekä tiesuunnitelma- että yleiskaavaprosesseissa.

Houtskarintien Mossalasta Inin Daleniin on osoitettu uusi lautta -merkintä nykyisin käytössä olevaa yhteysalusreitillä pitkin. Maakuntakaavassa on osoitettu tavoitteeksi rengastien kehittäminen, jolla pyritään turvaamaan saariston liikenteen toimintaedellytyksiä ja tukemaan sen avulla paikallista asumista ja elinkeinotoimintaa. Rengastien kehittäminen tulee toteuttaa paikalliset olosuhteet huomioiden ja mahdollisuuksien mukaan ne säilyttäen.

Saariston rengastien liikenteeseen liittyvät kaavamerkinnot kytkäytyvät ja tukevat kehittämisperiaatemarkintaa, jolla on osoitettu rengastiehen tukeutuva kehittämisvyöhyke. Tätä ja muita kehittämisperiaatemarkintoja on käsitelty laajemmin kohdassa 6.7 Kehittämisperiaatemarkinnat.

Parainen-Nauvo kiinteä yhteys, ympäristövaikutusten arviointiselostus valmistui v. 2002. Selvityksessä arvioitiin silta- ja tunnelivaihtoehtoja erilaisine alavaihtoehtoineen sekä lauttaliikenteen kehittämistä, joita verrattiin nykyiseen liikennöintiin. Vuoden 2008 aikana on laadittu seuraavat lisäselvitykset:

- Tunnelin liikenteelliset riskianalyysit
- Tunnelin ilmanvaihto- ja palotilanteiden savunpoistotarkastelut
- Yhteenveto tunnelin turvallisuusnäkökohdista
- Tunnelin teknisen suunnitelman ja kustannusarvioiden päivitys
- Siltasuunnitelmien tarkistus ja päivitys. Alusten törmäysriskin ja törmäyskuormien arviointi sekä törmäyssuojausten alustava suunnittelu.
- Vaihtoehtojen kannattavuuslaskelmat, vaihtoehtojen taloudelliset toteuttamisedellytykset elinkaaritarkastelulla.

Laadittujen selvitysten perusteella molemmat Parainen-Nauvo kiinteän yhteyden vaihtoehdot ovat toteuttamiskelpoisia sekä liikenteellisestä että teknis-taloudellisesta näkökulmasta. Kummankin vaihtoehdon toteuttaminen edellyttää lauttaliikenteestä saatavien säästöjen lisäksi merkittävää investointirahoitusta. Väyläviranomaiset (Tiehallinto ja Merenkululaitos) ovat esittäneet vuonna 2008, että siltavaihtoehdossa meriliikenteen alikulkukorkeuden tulisi olla 50 metriä.

Maakuntakaavassa ei kiinteän yhteyden vaihtoehtoja ole priorisoitu. Parainen-Nauvo yhteyttä kehitetään maakuntakaavan tarkasteluajavälillä tavoitevuoteen 2030 asti ensisijaisesti lauttaliikenteeseen perustuen. Kiinteän yhteyden mahdollinen toteuttaminen tunnelina ei vaadi rakentamisrajoitusta maakuntakaavaan, koska toteuttaminen ei edellytä uusia maankäyttövarauksia. Maakuntakaavakartassa ei ole osoitettu erillistä merkintää liikennetunnelille.

Parainen-Nauvo kiinteän yhteyden varautuminen siltaratkaisulla Haverön saaren kautta (Stormälö-Haverö-Prostvik) ohjeellinen seututie -merkinnällä on luonteeltaan pitkän tähtäimen maankäyttövaraus, jonka toteutus ei ole näköpiirissä kaavan tavoitevuoteen mennessä.

Raideliikenne

Maakuntakaavassa on esitetty Uudenkaupungin ja Loimaan ratasuunnille paikallisjunaliikenteen mahdolliset liikennepaikat, joihin maankäytöllisesti tulee mm. kuntakaavoituksessa varautua. Näiden liikennepaikkojen ympärille on esitetty kehittämisperiaatemarkintä, jolla tätä liikennepaikkojen lähialueiden maankäytön kehittämistä ja tiivistämistä pyritään edistämään. Suunniteltu paikallisjunaliikenne on luonteeltaan nopeaa maakunnallista liikennettä, jossa tasapainoillaan liikennepaikkojen määrän ja kilpailukykyisen matka-ajan välillä. Maakuntakaavassa on osoitettu ohjeellinen liikennepaikkaverkko, joka tulee suhteuttaa operointimalliin huomioiden mm. matka-aika ja kalustonkierto. Maakuntakaavassa osoitettujen liikennepaikkojen valinta perustuu nykyiseen maankäyttöön ja arvioituu matkatuotukseen. Liikennöintimallin muutos tai uusien liikennepaikkojen voimakas maankäytöllinen kehittäminen mahdollistavat tulevaisuudessa myös muiden kun maakuntakaavassa osoitettujen liikennepaikkojen syntyminen.

Maakuntakaavassa on osoitettu ohjeellisena varauksena ratayhteys Uudestakaupungista maakuntarajalle ja siitä edelleen Raumalle ja Poriin (URPO-rata). Radan toteuttaminen

ei ole näköpiirissä. Yhteyden tarve on kuitenkin todettu. On tarkoituksenmukaista säilyttää mahdollisuus kytkeä Varsinais-Suomi ja Satakunta toisiinsa ratayhteydellä. Jos Satakunnan raideyhteyksiä Helsinkiin halutaan merkittävästi parantaa, on perusteltua tukeutua olemassa oleviin ja myös muita alueita palvelevien ratahankkeiden toteuttamiseen. Nopea ratayhteys Helsinki-Turku, Uudenkaupungin rata ja URPO-rata muodostavat yhteyden, joka on perusteltua tutkia vaihtoehtona Satakunnan ratayhteyksien kehittämisessä.

Ratayhteydestä on laadittu tarveselvitys vuonna 1995. Ohjeellista ratalinjausta ja sen suhdetta on suunniteltu Uudenkaupungin ja Rauman yleiskaavaprosesseissa. Ohjeellisena linjauksena osoitetusta ratavarauksesta ei ole merkittävää haittaa kuntien maankäytön muulle kehittämiselle tämänkään päivän maankäyttöisten tavoitteiden valossa. Linjaus on yhteen sovitettu maakunnan rajalla Satakunnan maakuntakaavaan.

Vesiliikenne

Vesiväylät on luokiteltu toiminnallisesti. Väylien syventämistä, kuten Naantalın tai Uudenkaupungin väylä, ei ole erikseen osoitettu maakuntakaavassa.

~~Örön väylä on osoitettu uutena kauppamerenkulun väylänä. Väylä on lyhin vesireitti Turun seudun satamista avomerelle. Eniten Örön väylästä hyötyvät idänsuuntainen ja poikittainen liikenne. Väylää pidetään Varsinais-Suomen liikennejärjestelmän kehittämisen yhtenä kärkihankkeena. Kauppamerenkulun operaattorit pitävät tärkeänä Örön väylää. Maakuntakaavassa osoitettu ratkaisu lähtee siitä, että Örön väylä on korvaava reitti Hangon sisäväylälle ja, että väylän liikennemäärää vastaa nykyistä liikennemäärän tasoa. Merkittävä liikenteen ja aluskoon kasvu vaatii toimenpiteitä mm. Sandön saaren lähettävillä, johon maakuntakaavassa ei ole varauduttu. (Ympäristöministeriön vahvistamatta jättämä merkintä: Örön uusi kauppamerenkulun väylä, Turunmaan maakuntakaavan vahvistamispäätös 20.3.2013.)~~

Merenkulkulaitos teki päätöksen Örön länsipuolisen 4,5 metrin väylän merkitsemisestä virallisiin merikarttajulkaisuihin 12.11.2009, ja pyysi asiasta kommentteja joulukuussa 2009. Liikennevirasto on 20.10.2010 päättänyt hakea ko. meriväylän lakkauttamista. Lakkauttamisesta tekee päätöksen aluehallintoviranomainen.

~~Maakuntakaavassa on osoitettu uutena veneilyn runkoväylänä yhteys olemassa olevalta runkoväylältä Omenaistenaukolta suljetulle Askaistenlahdelle ja Naantalın vanhan kaupungin satamaan. Veneilyn runkoväylä edellyttää vähintään 2,4 metrin kulkusyvyvyyttä ja vähintään 18 metrin alikulkukorkeutta. Tämä tarkoittaa avattavan sillan rakentamista seututielle 189 Naantalissa. Tällä vastataan tavoitteeseen Varsinais-Suomen matkailulinkeiden kehittämisestä parantamalla Naantalın vetovoimaisuutta ja merellistä imagoa. Maakuntakaavassa ei osoiteta läppä- tai palasiltaa. Keskeinen peruste väylälle ei ole hankkeen kustannusarvio eikä maakuntakaavassa ratkaista mahdollisen sillan rakentamisen kustannusjakoa eri osapuolten kesken. (Ympäristöministeriön vahvistamatta jättämä merkintä: uusi veneilyn runkoväylä, Turun seudun kehyskuntien ja Turunmaan maakuntakaavojen vahvistamispäätökset 20.3.2013.)~~

Maakuntakaavassa on osoitettu seuraavat kohteet uusina veneväylinä:

- Nilsbyn salmi (Parainen, Länsi-Turunmaa)

- Katanpää-veneilyn runkoväylä (Kustavi)

Vesiliikenteen yhteystarve on osoitettu Naantalın Sattiraumas- sa. Merkintä perustuu yleissuunnitelmaan Hämmärönsalmen lossipaikan muuttamisesta kiinteäksi 8 m alikulkukorkeuden omaavaksi sillaksi. Sillan toteuttaminen matalana ja kiinteänä kompensoidaan yleissuunnitelmassa sillä, että Sattirauman silta muutetaan avattavaksi.

Lentoliikenne

Oripään harjualueelle on osoitettu olemassa oleva pienlentokenttä, jonka lentotoiminta palvelee ilmailuharrastuksen tarpeita. Alueella, jolla lentotoimintaa harjoitetaan, on voimassa ehdollinen rakentamisrajoitus. Alueelle ei saa antaa rakennuslupaa hankkeelle, joka vaikeuttaa maakuntakaavan toteuttamista.

Vaikutukset

Keskeisenä suunnitteluperiaatteena sekä alueidenkäyttöra- kaisuissa että liikenneverkon kehittämisessä on ollut liikenne- tarpeen vähentäminen ja liikenneturvallisuuden parantaminen. Maakuntakaavaratkaisu perustuu ensisijaisesti olemassa ole- vien pääliikenneyhteyksien kehittämiseen ja niihin tukeutuvaan yhdyskuntarakenteeseen. Valtakunnallisesti tärkeiden liikenne- väylien, satamien ja lentoasemien kehittämismahdollisuudet on turvattu sovittamalla maakuntakaavan ratkaisut yhteistyös- sä toimijoiden kanssa näiden tarpeisiin. Väestön ja liikkumisen lisääntyminen kasvattaa liikennettä. Nykyisten liikenneväylien parantaminen ja täydentäminen parantavat liikenneverkon tehokkuutta ja monipuolistavat eri liikennemuotojen tarjontaa. Kaava-alueen henkilö- ja tavaraliikenteelle tärkeimpien pää- tieyhteyksien – valtateiden 8, 9 ja 10 – toimivuus pystytään tur- vaamaan ja turvallisuutta parantamaan ennustetusta liikenteen kasvusta huolimatta. Runkotie -merkintä on perusteltu tärke- än liikenteen välitystehtävän vuoksi. Runkotie palvelee ennen kaikkea pitkämatkaista liikennettä ja sille on asetettu liikente- envälitystehtävän johdosta korkeat laatuvaatimukset sujuvan liikenteen turvalliseksi hoitamiseksi. Paikallisesti runkotie aihe- uttaa estevaikutusta tien lähialueen maankäyttöön. Maankäyt- tö ei saa vaarantaa tien liikenteellistä palvelutehtävää. Tämä tarkoittaa mm. liittymien harvaa lukumäärää runkotiellä.

Maakuntakaavan alue- ja yhdyskuntarakenteelliset vaikutus- keinot liikkumistarpeeseen ja kulkumuotovalintoihin ovat välil- lisiä, mutta pitkäaikaisia ja siten merkittäviä. Peruspalveluiden ylläpitäminen osoitetun kyläverkoston avulla sekä asumisen laajenemisalueiden osoittaminen olevien taajamien yhteyteen vähentää jossain määrin liikkumistarvetta. Raideyhteyksien parantamisen myötä tehokkaan joukkoliikenteen kilpailuky- ky ja houkuttelevuus paranevat. Mm. nämä tekijät hillitsevät osaltaan henkilöautoliikenteen kasvua. Mahdollisuus maakun- takaavan avulla vaikuttaa ilmastonmuutokseen on rajallinen, vaikkakin edellä kuvatut seikat ohjaavat kehitystä oikeaan suuntaan. Maakuntakaava mahdollistaa ilmastonmuutoksen kannalta kestävät ratkaisut, mutta sen vaikuttavuus edellyt- tää ihmisiltä arvovalintoja tilanteissa, joihin maakuntakaava ei ulotu. Maakuntakaavan eri toimintojen ja tuotannon kasvuun tähtäävät tavoitteet lisäävät liikennettä ja kulutusta. Tämä vai- keuttaa osaltaan pyrkimyksiä hillitä kasvihuonekaasupäästöjen määrää. Taloudellinen kasvu voi toisaalta mahdollistaa tarvitta- vat investoinnit ja luoda toimijoiden välillä myös ilmastonmuu- toksen huomioon ottavaa ja sitä hillitsevää kilpailua.

Liikenneverkon vaikutukset muuhun alueiden käyttöön ovat pitkäaikaisia. Useat maankäyttömuodot ovat voimakkaasti sidoksissa liikenneverkkoon ja liikennealueisiin. Väyläratkaisulla vaikutetaan taajamien ja keskusten kasvusuuntiin sekä rakentamiseen. Maakunnan liikenne- ja ratkaisulla on vaikutuksia ylimaakunnallisiin liikennejärjestelyihin, kuten valtakunnallisen rataverkon kehittämiseen ja raideliikenteen yleiseen palvelutason. Uudet liikenneväylät aiheuttavat väistämättä maankäytön kannalta ei-toivottuja estevaikutuksia ja paikoin ne hajauttavat yhdyskuntarakennetta. Uudet väylät pirstovat aina osin myös rakentamattomia luonnonalueita ja populaatioiden pirstoutuminen vaikuttaa luonnon monimuotoisuutta heikentävästi. Taajamien laajennusalueet sekä kestävä kaupan rakenne hillitsevät osaltaan henkilöautoliikenteen kasvua. Uusien vähittäiskaupan yksiköiden ohjaaminen keskustatoimintojen alueille on energiatalouden ja liikenteen kannalta edullinen ratkaisu.

~~Loimaan ohikulkutien toteuttaminen parantaa nykyisen yhdyskuntarakenteen sisäisiä yhteyksiä ja yhteyksiä ylempiin asteisiin tieverkkoon. Ohikulkutie rajaa taajamarakennetta ja tien vaikutukset ovat yhdyskuntarakennetta eheyttävät. Ohikulkutie tuo kehättämisen ohikulkuyhteyden pitkämatkaiselle liikenteelle ja vähentää läpikulkevan liikenteen kuormitusta katuverkolla. (Ympäristöministeriön vahvistamatta jättämä merkintä: Loimaan eteläinen ohitustie, Loimaan seudun maakuntakaavan vahvistamispäätös 20.3.2013.)~~

Auran kunnan taajamaan osoitetut liikenneverkkovaraukset ovat luonteeltaan pitkän ajan varauksia. Näiden toteuttamisella on vaikutuksia yhdyskuntarakenteeseen.

Tehokas liikenneverkko mahdollistaa ihmisten ja tavaroiden joustavan liikkumisen. Hyvät liikenneyhteydet parantavat keskustien ja niiden ulkopuolella sijaitsevien työpaikka-alueiden saavutettavuutta ja lisäävät näiden alueiden palvelujen ja elinkeinoelämän toimintaedellytyksiä. Raideliikenteen kehittäminen lisää ratakäytävien houkuttavuutta asunto- ja työpaikka-alueena samoin tehokkaan joukkoliikenteen kilpailukyky ja houkuttelevuus paranevat. Liikenneväylät lisäävät maaseudun ja taajamien vuorovaikutusmahdollisuuksia ja parantavat maaseutuelinkeinojen toimintaedellytyksiä. Maakunnallisen paikallisjunaliikenteen käynnistäminen kytkee Salon, Loimaan ja Uudenkaupungin työssäkäyntialueet yhteen Turun seudun kanssa. Vaarana voidaan pitää, että vuorovaikutuksen kasvu ja työssäkäyntialueiden laajeneminen perustuu ja johtaa valtaosin henkilöautoliikenteen kasvuun, jos joukkoliikennettä – erityisesti nopeita ja laadukkaita junayhteyksiä – ei pystytä riittävästi kehittämään.

Raideliikenteessä turvallisuus paranee selvästi vasta, kun Toijalan ja Uudenkaupungin radan tasoristeykset poistetaan. Jo sitä ennen ratojen turvallisuutta voidaan parantaa pienemmällä tasoristeysten parantamistoimenpiteillä.

Arvioitaessa alueiden käytön taloudellisuutta on liikenneverkon rakenteella, toimivuudella ja liikennemuotojakautumalla keskeinen asema. Erityisesti haja-asutusalueella liikenneverkko ohjaa maankäyttöä ja rakentamista voimakkaasti. Yhdyskuntarakenteen tiivistyminen parantaa joukkoliikenteen kannattavuutta. Tehostuva liikenneverkko voi houkuttaa lisää yksityisautoilijoita, jolloin liikenne lisääntyy ja joukkoliikenteen kehittäminen hidastuu. Haja-asutusalueilla yksityisautoilun korvaaminen kokonaan joukkoliikenne- ja ratkaisulla on taloudellisesti kannattamatonta.

Joukkoliikenteen kehittyminen tukee toimintojen monipuolisuuden säilymistä ja kannattavuutta keskusta-alueilla. Kevyen liikenteen kehittäminen parantaa palvelujen saatavuutta erityisesti keskusta-alueilla. Liikenne- ja ratkaisut vaikuttavat kaupan sijoittumispäätöksiin.

Uusien väylien ja liikennealueiden rakentaminen muuttaa maankäyttöä. Uusien liikenneväylien myötä kallio- ja maaperään sekä kasvillisuuteen kohdistuu voimakkaita muutoksia sekä rakennusvaiheessa että myöhemmin väylää käytettäessä. Väylien rakentamisen ja parantamisen yhteydessä voidaan parantaa mm. pohjavesien suojausta.

Laaja-alaisimmat kielteiset vaikutukset syntyvät ajoneuvoliikenteen, erityisesti yksityisautoilun aiheuttamista päästöistä ilmaan. Päästöjen vaikutukset vaihtelevat paikallisista globaaleihin. Päästöt lisäävät mm. lyhyt- ja pitkäaikaisia hengitysteiden sairauksia. Myös liikennemelu aiheuttaa terveysongelmia ja alentaa asuin- ja toimintaympäristöjen viihtyvyyttä.

Tulevaisuudessa lauttayhteyksien täydennykseksi tai niitä korvaamaan saattaa olla perusteltua rakentaa siltoja, sillä lauttayhteyksien vuosittaiset käyttökustannukset ovat merkittävästi vastaavaa kiinteää yhteyttä korkeammat. Toisaalta uusilla silloilla tulee todennäköisesti olemaan merkittäviä maisemavaiikutuksia.

~~Örön kauppamerenkulun väylästä hyötyvät merkittävästi idän suuntainen, poikittainen liikenne. Väylällä oletetaan olevan merkittävä vaikutus maakunnan elinkeinoelämän kilpailukykylle. Se on huomattavasti turvallisempi kuin Hangon sisäväylä, jossa on kaksi erityisen jyrkkää ja vaarallista mutkaa. Örön väylä on reittivaihtoehto kasvavalle liikenteelle ahtailla väyläosuuksilla sekä poikkeusolosuhteissa. Se parantaa meriliikenteen turvallisuutta vähentämällä yhteentörmäysriskiä Lövsjärin alueella, jossa vilkkaasti liikennöidyt Naantalın ja Utön väylät risteävät.~~

~~Örön väylä on ristiriidassa Puolustusvoimien tavoitteiden kanssa. Örön länsipuolisella merialueella on säännöllistä harjoitustoimintaa, joka Puolustusvoimien mukaan ei ole yhteen sovitettavissa uuden väylän kanssa. Örön väylän avaamisella saattaa olla negatiivisia vaikutuksia luotsaustoimintaan ja väylä lisää luotsaustoiminnan kustannuksia. Liikenne ei voi ko. väylällä merkittävästi kasvaa. Nykyisellä väyläosuudella on geometrialtaan rajoittunut kohta, ns. Sandön mutkat, joka estää suurien aluksien kulun väylällä. Lisäksi väylän kulkusyvyyden, 7,5 metriä rajoittaa tietyn tyyppisten alusten kulkua väylällä. Maakuntakaavassa ei ole varauduttu Sandön mutkien geometrian merkittävään parantamiseen tai kulkusyvyyden kasvattamiseen.~~

~~(Ympäristöministeriön vahvistamatta jättämä merkintä: Örön uusi kauppamerenkulun väylä, Turunmaan maakuntakaavan vahvistamispäätös 20.3.2013.)~~

Parainen-Nauvo yhteys lauttaliikenteenä tarjoaa tieliikenteen kasvuun runsaasti mahdollisuuksia, mutta ei pysty vastaamaan kysyntähuippuihin ilman merkittävää palvelutason lisäystä. Tieliikenteen vaikutukset kohdistuvat nykyisille alueille. Mahdollisesta tunneliratkaisusta ei aiheudu vaikutuksia. Lauttaliikenteen vaikutukset meriliikenteeseen ovat nykytilan mukaiset.

Ohjeellinen tieyhteys -merkinnällä osoitettu kiinteä siltayhteys Haverön kautta tarjoaa tieliikenteelle erinomaisen palvelutason, mutta rajoittaa jossain määrin maankäyttöä Stormälössä ja Haverön saarella. Nykytilan kaltaiselle meriliikenteelle kiinte-

än siltayhteyden toteuttaminen ei aiheuta merkittäviä negatiivisia vaikutuksia. Airiston sillan toteuttamisen yhteydessä meriliikenteen turvallisuutta voidaan parantaa suojaamalla sillan pystypylväät laivojen törmäyksiltä. Siltojen (Airisto, Maltholm) toteuttamisella on maisemavaikutuksia. Vaikutusten laatuun ja määrään voidaan vaikuttaa mm. sillan alikukkorkeudella ja suunnitteluratkaisuilla.

Houtskarın Mossalasta Inión Daleniin on osoitettu uusi lautta-merkintä nykyisin käytössä olevaa yhteysalusreitiiä pitkin. Linjaamalla yhteys Keistiön ja Helgön kautta ei saavuteta merkittäviä positiivisia vaikutuksia. Sillä on merkittäviä negatiivisia vaikutuksia mm. Keistiön kulttuuriympäristöön ja -maisemaan.

Veneilyn runkoväylänä on osoitettu yhteys suljetulle Askaisenlahdelle ja Naantalın vanhan kaupungin satamaan. Väylän vaikutuksia on tutkittu Särkäsalmen meriväylän vaikutusselvityksessä. Vaikutusselvityksessä on tarkasteltu Särkäsalmen meriväylän kehittämisen vaikutuksia vesi- ja tieliikenteeseen, vaikutuksia Naantalın matkailuun sekä muita aluetaloudellisia vaikutuksia. Vaikutusselvitys tukee veneilyn runkoväylän osoittamista. Jos veneilyn runkoväylän ja avattavan sillan toteutus etenee, on hankkeen vaikutuksia ja kustannuksia arvioitava suunnittelutason määräämässä tarkkuudessa. Mm. sillan toimintatavan yksityiskohtainen suunnittelu on olennaisen tärkeä seikka sekä välittömien että välillisten hyötyjen ja haittojen kannalta. Riittävä palvelutaso on väylän houkuttelevuuden ja veneilyn hyötyjen ehto. Avausten minimointi on taas tärkeää saaristoasukkaiden ja yritysten toimintaolosuhteille. Jatkosuunnittelussa veneilyn runkoväylän toteuttaminen vaatii ruoppausta ja massojen läjittämistä, joiden suunnittelu ja vaikutusarviointi tulevat tehtäväksi toteuttamissuunnittelun yhteydessä.

(Ympäristöministeriön vahvistamatta jättämä merkintä: uusi veneilyn runkoväylä, Turun seudun kehyskuntien ja Turunmaan maakuntakaavojen vahvistamispäätökset 20.3.2013.)

7.6 Maankäyttö

Aluerakenne

Maakuntakaavan tavoitteena on toimivaan, kestäväan ja taloudelliseen aluerakenteeseen tukeutuva, kilpailukykyinen/ menestyvä Varsinais-Suomi, jossa ympäristöarvot, asukkaiden viihtyvyys ja elinoloelämän toimintaedellytykset ovat sopu-soinnussa. Kaavan tavoitevuosi on 2030.


Kuva 37: Visio Varsinais-Suomen aluerakenteesta 2035.

Aluerakenteen taustalla on tavoite aidosta, eurooppalaisen mit-tapuun mukaisesta monikeskuisuudesta, joka toteutuu riittä-vällä asukastiheydellä, keskusten monipuolisella palveluraken-teella ja keskusten välisellä toimivalla joukkoliikenneverkolla.

Monikeskuisen aluerakenteen rungon muodostavat vahvat seutukuntakeskukset, joita muut kuntakeskukset ja toimintaky-kyiseen maaseudun kylät lähipalveluineen täydentävät. Vakka-Suomessa Uusikaupunki ja Laitila muodostavat kaksoiskau-pungin omaisen toiminnallisen seutukuntakeskuksen.

Turun kaupunkiseudun toiminnallinen vaikutusalue jatkaa laa-jentumistaan. Monikeskuisen aluerakenteen kehittyminen tavoitteiden mukaisesti tasapainossa kasvavan Turun kaupun-

4.2 Toimiva aluerakenne

Yleistavoitteet

Alueidenkäytöllä tuetaan aluerakenteen tasapainoista kehittämistä sekä elinkeinoelämän kilpailukykyä ja kansainvälisen aseman vahvistamista hyödyntämällä mahdollisimman hyvin olemassa olevia rakenteita sekä edistämällä elinympäristön laadun parantamista ja luonnon voimavarojen kestävää hyödyntämistä. Aluerakenteen ja alueidenkäytön kehittäminen perustuu ensisijaisesti alueiden omiin vahvuuksiin ja sijaintitekijöihin. Toimivan aluerakenteen runkona kehitetään pääkaupunkiseutua, maakunta-keskuksia sekä kaupunkiseutujen ja maaseudun keskusten muodostamaa verkostoa.

Aluerakennetta kehitetään monikeskuisena ja verkottuvana sekä hyviin liikenneyhteyksiin perustuvana kokonaisuutena. Toimivan aluerakenteen runkona kehitetään Helsingin seutua, maakuntakeskuksia sekä kaupunkiseutujen ja maaseudun keskusten muodostamaa verkostoa. Eteläisessä Suomessa aluerakenteen perustuu erityisesti Helsingin ja alueen muiden kaupunkikeskusten välisiin raideliikenneyhteyksiin.

Alueidenkäytöllä edistetään kaupunkien ja maaseudun vuorovaikutusta sekä kyläverkoston kehittämistä. Erityisesti harvaan asutulla maaseudulla ja taantuvilla alueilla kiinnitetään alueidenkäytössä huomiota jo olemassa olevien rakenteiden hyödyntämiseen sekä elinkeinotoiminnan ja muun toimintapohjan monipuolistamiseen. Alueidenkäytössä otetaan huomioon haja-asutukseen ja yksittäistoimintoihin perustuvat elinkeinot sekä maaseudun tarve saada uusia pysyviä asukkaita.

Alueidenkäytön suunnittelussa on otettava huomioon maanpuolustuksen ja rajavalvonnan tarpeet ja turvattava riittävät alueelliset edellytykset varuskunnille, ampuma- ja harjoitusalueille, varikkotoiminnalle sekä muille maanpuolustuksen ja rajavalvonnan toimintamahdollisuuksille. Samalla on huomioitava muun yhdyskuntarakenteen, elinympäristön laadun ja ympäristöarvojen asettamat vaatimukset.

Eriyistavoitteet

Maakunnan suunnittelussa yhteistyössä maakuntien liittojen kesken on selvitettävä ne alue- ja yhdyskuntarakenteeseen ja muuhun alueidenkäyttöön liittyvät toimenpiteet, joilla edistetään ylimaakunnallisten kehittämisvyöhykkeiden muodostamista ja niiden kehittämisedellytyksiä. Maakunnan suunnittelussa on esitettävä valtakunnallisesti tärkeät vyöhykkeet sekä kaupunki- ja taajamaverkostot ja niiden kehittämisperiaatteet.

Maakunnan suunnittelussa on selvitettävä maaseudun alue- ja yhdyskuntarakenteen sekä kyläverkoston kehittämiseen liittyvät toimenpiteet, joilla edistetään olemassa olevien rakenteiden hyödyntämistä, palvelujen saatavuutta, maaseudun elinkeinotoiminnan monipuolistamista sekä ympäristöarvojen säilymistä.

Maakuntakaavassa on osoitettu Varsinais-Suomen aluerakenteen perusrakenne, joka perustuu olemassa oleviin vahvoihin seutukuntakeskuksiin, kunta- ja alakeskuksiin sekä maaseudun kyläverkkoon. Keskusten välisen liikenneverkon kehittäminen perustuu nykyisten rakenteiden kehittämiseen ja käytön monipuolistamiseen. Rataverkon hyödyntäminen mm. maankäytön kehittämistapamerkinnoilla. Saariston rengastien kehittämisvyöhyke, lounaisrannikon kehittämisvyöhykettä edistävät liikenteen ja maankäytön merkinnät. Maaseudun palveluita tarjoavat kylät (at).

kiseudun kanssa edellyttää muiden seutukuntakeskusten merkitystä vahvistavaa alueiden käytön ja toimintojen suunnittelua. Tuleva kehitys tulee ohjata nykyistä rakennetta ja sen kilpailukykyä edistävällä tavalla.

Maakuntakaavan tulevaisuuden visiossa rakenne enenevässä määrin tukeutuu myös raideliikenteeseen. Kaavassa on osoitettu ne asemaympäristöt, joilla on mahdollista kehittää paikallisjunaliikenteeseen tukeutuvaa taajamarakennetta. Merkintä edellyttää maankäytön toteuttamismahdollisuuksien innovatiivista tutkimista ennen kuin alueet voidaan kuntakaavoituksella osoittaa asumiselle ja muille taajamatoiminnoille.

Yhdyskuntarakenne ja elinympäristön laatu

Maankäytön kehitysnäkymiä on tutkittu liikennejärjestelmäsuunnitelmien yhteydessä laadittujen maankäyttöselvitysten avulla. Lisäksi käytössä ovat olleet kuntien omat kaava-aineistot. Maankäytön aluevaraukset perustuvat olemassa olevan

taajamarakenteen täydentämiseen ja kehittämiseen. Viime vuosikymmenten rauhallinen kasvu ja maltilliset arviot tulevas- ta työpaikka- ja väestökehityksestä tukevat valittua ratkaisua.

Maakuntakaava on laadittu yleispiirteisenä, maankäyttö- ja rakennuslain hengen mukaisesti. Kuntien yksityiskohtaisella kaavoituksella voidaan ratkaisevasti vaikuttaa, kuinka hyvin kaavan tavoitteet tiivistävästä rakentamisesta ja yhdyskuntarakenteen hajautumisen estämisestä saavutetaan.

Elinympäristön laatuavoitteet toteutuvat sovittamalla maankäyttö yhteen monipuolisen luonnon ja arvokkaan kulttuuriperinnön kanssa ja turvaamalla eri toimintojen saavutettavuus.

Pääteiden varsille keskeisiin liikenteen solmukohtiin on kohdemerkinnöin osoitettu joitakin uusia työpaikka- ja teollisuustoimintojen alueita pienten kuntien työpaikkaomavaraisuuden kasvattamiseksi. Paikallisiin lähtökohtiin perustuvat toiminnot on osoitettu maakuntakaavassa niiden aluerakenteellisen merkityksen sekä läheisten taajamien maisema- ja ympäristö-

4.3 Eheytyvä yhdyskuntarakenne ja elinympäristön laatu

Yleistavoitteet

Alueidenkäytöllä edistetään yhdyskuntien ja elinympäristöjen ekologista, taloudellista, sosiaalista ja kulttuurista kestävyttä. Olemassa olevia yhdyskuntarakenteita hyödynnetään sekä eheytetään kaupunkiseutuja ja taajamia. Taajamia eheyttäessä parannetaan elinympäristön laatua.

Yhdyskuntarakennetta kehitetään siten, että palvelut ja työpaikat ovat hyvin eri väestöryhmien saavutettavissa ja mahdollisuuksien mukaan asuinalueiden läheisyydessä siten, että henkilöautoliikenteen tarve on mahdollisimman vähäinen. Liikenneturvallisuutta sekä joukkoliikenteen, kävelyn ja pyöräilyn edellytyksiä parannetaan.

Alueidenkäytöllä edistetään elinkeinoelämän toimintaedellytyksiä osoittamalla elinkeinotoiminnalle riittävästi sijoittumismahdollisuuksia olemassa olevaa yhdyskuntarakennetta hyödyntäen. Runsaasti henkilöliikennettä aiheuttavat elinkeinoelämän toiminnot suunnataan olemassa olevan yhdyskuntarakenteen sisään tai muutoin hyvien joukkoliikenneyhteyksien äärelle.

Kaupunkiseutujen työssäkäyntialueilla varmistetaan alueidenkäytölliset edellytykset asuntorakentamiselle ja sen tarkoituksenmukaiselle sijoittumiselle sekä hyvälle elinympäristölle.

Kaupunkiseutuja kehitetään tasapainoisina kokonaisuuksina siten, että tukeudutaan olemassa oleviin keskuksiin. Keskuksia ja erityisesti niiden keskusta-alueita kehitetään monipuolisina palvelujen, asumisen, työpaikkojen ja vapaa-ajan alueina.

Erylistavoitteet

Maakuntakaavan ja yleiskaavan lähtökohtana on oltava perusteltu väestönkehitysarvio. Maakunnan suunnittelussa ja yleiskaavoituksessa on tarkasteltava pitkällä aikavälillä sekä taajama- että maaseutualueiden väestömäärän kehityksen erilaisia vaihtoehtoja.

Maakuntakaavoituksessa ja yleiskaavoituksessa tulee edistää yhdyskuntarakenteen eheyttämistä ja esittää eheyttämiseen tarvittavat toimenpiteet. Erityisesti kaupunkiseuduilla on varmistettava henkilöautoliikenteen tarvetta vähentävä sekä joukkoliikennettä, kävelyä ja pyöräilyä edistävä liikennejärjestelmä. Kaupunkiseuduilla on myös varmistettava palvelujen saatavuutta edistävä keskusjärjestelmä ja palveluverkko sekä selvittävä vähittäiskaupan suuryksiköiden sijoittuminen.

Alueidenkäytön suunnittelulla on huolehdittava, että asunto- ja työpaikkarakentamiseen on tarjolla riittävästi tonttimaata.

Alueidenkäytön suunnittelussa uusia huomattavia asuin-, työpaikka- tai palvelutoimintojen alueita ei tule sijoittaa irralleen ole massa olevasta yhdyskuntarakenteesta. Vähittäiskaupan suuryksiköt sijoitetaan tukemaan yhdyskuntarakennetta. Näistä tavoitteista voidaan poiketa, jos tarve- ja vaikutusselvityksiin perustuen pystytään osoittamaan, että alueen käyttöön

otto on kestävä kehityksen mukaista.

Alueidenkäytön suunnittelussa on maaseudun asutusta sekä matkailu- ja muita vapaa-ajan toimintoja suunnattava tukemaan maaseudun taajamia ja kyläverkostoa sekä infrastruktuurin hyväksikäyttöä.

Alueidenkäytön suunnittelussa on edistettävä olemassa olevan rakennuskannan hyödyntämistä sekä luotava edellytykset hyvälle taajamakuvalle. Taajamia kehitettäessä on huolehdittava siitä, että viheralueista muodostuu yhtenäisiä kokonaisuuksia.

Alueidenkäytössä on otettava huomioon viranomaisten selvitysten mukaiset tulvavaara-alueet ja pyrittävä ehkäisemään tulviin liittyvät riskit. Alueidenkäytön suunnittelussa uutta rakentamista ei tule sijoittaa tulvavaara-alueille. Tästä voidaan poiketa vain, jos tarve- ja vaikutusselvityksiin perustuen osoitetaan, että tulvariskit pystytään hallitsemaan ja että rakentaminen on kestävä kehityksen mukaista. Alueidenkäytön suunnittelussa on tarvittaessa osoitettava korvaavat alueidenkäyttöraikaisut yhdyskuntien toimivuuden kannalta erityisen tärkeille toiminnoille, joihin liittyy huomattavia ympäristö- tai henkilövahinkoriskejä.

Yleis- ja asemakaavoituksessa on varauduttava lisääntyviin myrskyihin, rankkasateisiin ja taajamatulviin.

Haitallisia terveysvaikutuksia tai onnettomuusriskejä aiheuttavien toimintojen ja vaikutuksille herkkien toimintojen välille on jätettävä riittävän suuri etäisyys. Suuronnettomuusvaaraa aiheuttavat laitokset sekä vaarallisten aineiden kuljetusreitit ja niitä palvelevat kemikaaliratapihat on sijoitettava riittävän etäälle asuinalueista, yleisten toimintojen alueista ja luonnon kannalta herkistä alueista.

Alueidenkäytön suunnittelussa on otettava huomioon alueen maa- ja kallio- perän soveltuvuus suunniteltuun käyttöön. Pilaantuneen maa-alueen puhdistustarve on selvitettävä ennen ryhtymistä kaavan toteuttamistoimiin.

Alueidenkäytössä on ehkäistävä melusta, tärinästä ja ilman epäpuhtauksista aiheutuvaa haittaa ja pyrittävä vähentämään jo olemassa olevia haittoja. Uusia asuinalueita tai muita melulle herkkiä toimintoja ei tule sijoittaa melu-alueille varmistamatta riittävää meluntorjuntaa.

Maakuntakaavojen maankäytön lähtökohtana olemassa olevan yhdyskuntarakenteen tehostaminen ja harkittu laajentaminen. Keskusten ja taajamien mahdollisimman monipuoliset toiminnot ja palvelut vähentävät liikennetarvetta. Taajama- (A) ja työpaikkatoimintojen (TP) sekä teollisuusalueiden (T) merkintöjä on osoitettu ennakoituja kasvutarpeita vastaavasti. Keskustatoimintojen alueet (C) muodostavat palveluverkon rungon. Vähittäiskaupan suuryksiköt sijoittuvat keskustatoimintojen alueille. Loimaan Niittukulman vähittäiskaupan suuryksikkö (km-1) täydentää olemassa olevaa seudullista kaupan keskittymää. Uusia pienehköjä teollisuus- ja työpaikka-alueita on osoitettu nykyisten taajamien rauhoittamiseksi liikenteen solmukohtiin. Maakuntakaavamerkinnoin ja -määräyksiin ohjataan ympäristön arvot huomioimaan ja ympäristön laatua kohentavaan suunnitteluun. Puolustusvoimien harjoitusalueiden melualueet on osoitettu kaavakartalla.

arvoihin liittyvien ohjaustarpeiden vuoksi. Kohteiden toteuttamisaikataulut ja mitoitus tulee kuntakaavoituksen yhteydessä tarkentaa ja sitoa mm. liikenneverkon muutoksien (esim. VT 8 eritasoliittymäratkaisut). Alueita ei ole tarkoitettu ylikunnallisten palvelutoimintojen kehittämiseen.

Palveluverkko

Kaupan palveluverkolla on oleellinen vaikutus yhdyskuntarakenteen toimivuuteen ja ihmisten päivittäisrutiineihin. Suuri osa liikennesuoritteesta syntyy työmatkojen ulkopuolella tapahtuvasta vapaa-ajan asiointiliikenteestä, jota on vaikea hallita suunnittelun keinoin.

Varsinais-Suomen maakuntakaavalla ohjataan seudullisten vähittäiskaupan suuryksiköiden sijoittumista. Kaikissa kunnissa on lähtökohtana ollut kaupan toimintojen kehittäminen erityisesti päivittäistavarakaupan osalta nykyisten keskusten yhteydessä.

Seudullisesti merkittävän vähittäiskaupan suuryksikön vähimmäiskooksi on olemassa olevia, toteutettuja yksiköitä ja niiden vaikutusalueita vertailemalla arvioitu seutukuntakeskuksissa ja toiminnallisen Turun kaupunkiseudun kunnissa 6 000 k-m², muualla 3 000 k-m². Kaava-alueiden seutukuntakeskukset ovat Loimaa, Parainen ja Uusikaupunki. Toiminnalliseen Turun kaupunkiseutuun kaava-alueiden kunnista kuuluu Maskun kunta. Muu kaupunkiseutu sisältyy Turun kaupunkiseudun maakuntakaavaan. Paikallisilla olosuhteilla ja kaupan konseptilla on huomattavaa vaikutusta alueelliseen merkittävyyteen. Kaavan tavoitteena on, että vähittäistavarakauppa sijoittuu aktiivisen maankäytön alueille (C, A, T ja TP).

Erikoistavarakauppa sijoittuu kuntakeskusten lisäksi hypermarkettien yhteyteen ja tilaa vievän tavarankäytön osalta keskustojen ulkopuolelle. Maakuntakaavassa ei ole osoitettu erikseen aluevarauksia tilaa vievän erikoiskaupan myymälöille, vaan ne voivat sijoittua kaavan yleispiirteisen luonteen pohjalta hyvien liikenneyhteyksien ja pysäköintitilojen viereen joko taajama-, työpaikka-, teollisuus- tai keskustatoimintojen alueille.

Turun seudun kehyskuntien alueelle on laadittu koko seutukunnan kattava erilliselvitys kaupan kehitysnäkymistä (Turun seudun kaupan palveluverkkoselvitys, Entrecon OY, Varsinais-Suomen liitto / TAD Centre 2006). Päivittäistavarakaupan hankkeet sijoittuvat pääosin nykyisen taajamarakenteen sisään alueille, joissa väestöpohja on kasvanut. Kehyskuntien kaava-alueen kunnista ainoastaan Maskussa on merkittävä erikoiskaupan keskittymä, jonka asemaa ja merkitystä kunta on yleiskaavoituksen yhteydessä selvittänyt (Tuomas Santasalo 2007). Muilta osin kauppa keskittyy kaupunkiseudun ydinkuntien alueille.

Sekä Loimaalle (Planeko 2008) että Laitilaan (Entrecon 2008) on kunta laatinut yleiskaavoituksen yhteydessä erilliset kaupan selvitykset.

Loimaalla kaupan toimintoja kehitetään ensisijaisesti ja -vaiheessa nykyisellä keskustan tuntumassa sijaitsevalla marketalueella. Niittukulman alue on vuosien mittaan kehittynyt merkittäväksi tilaa vaativan erikoistavarakaupan alueeksi. Uuden VT 9 eritasoliittymän yhteyteen on tulossa lisää kaupallisia toimintoja ja aluetta halutaan kehittää myös vähittäiskaupan suuryksiköille soveltuvaksi.

Laitilassa on paineita keskustatoimintojen levittämiseksi VT 8 länsipuolelle. Laajentumisen edellytyksenä on uusien eritasoyhteyksien toteutuminen.

Maaseudun palveluverkko on selvitetty kaavan kyläverkkoa määriteltäessä. Maakuntakaavassa on osoitettu pääsääntöisesti ne kyläkeskukset, joissa jossain muodossa on joko kunnallisia tai yksityisiä lähipalveluita, joiden säilyminen halutaan jatkossakin turvata.

Kaavamerkinnot

Maankäyttömerkinnöillä on osoitettu alueiden pääasiallinen käyttötarkoitus. Merkinnoissa on pääsääntöisesti käytetty ainoastaan pääluokkia. Alueet on esitetty ilman selkeitä rajoja suunnittelu- ja tulkintamittakaavan ollessa 1:100 000. Mittakaavallisesti pienet alueet on osoitettu vastaavilla kohdemerkinnöillä.

Taajamatoimintojen aluemerkinnoilla (A) on osoitettu valtakunnallisesti, maakunnallisesti tai seudullisesti merkittävät asutuksen ja muiden taajamatoimintojen alueet. Merkintä pitää sisällään myös paikallisia palvelukeskuksia, työpaikka-alueita ja ympäristöhäiriöitä aiheuttamattomia, pienehköjä teollisuus-alueita sekä seututeitä pienempiä liikenneväyliä, lähivirkistys-alueita sekä erityisalueita.

Kylät on osoitettu kohdemerkinnällä (at): seudullisesti merkittävät kyläalueet, joilla on asutuksen lisäksi kunnallisia ja yksityisiä peruspalveluita. Kylämerkintää koskee suunnittelumääräykset:

- Maankäytön- ja toimintojen suunnittelulla tulee turvata peruspalveluiden säilyminen.
- Uudet asuinalueet ja kylien täydennysrakentaminen tulee suunnitella olevaan rakenteeseen tukeutuen.

Työpaikka-alue-/kohdemerkinnällä (TP) on osoitettu valtakunnallisesti, maakunnallisesti tai seudullisesti merkittävien julkisten tai yksityisten palvelujen sekä aluerakenteen tai liikenteellisen sijainnin kannalta keskeisten, tilaa vievien toimintakeskittymien ja ympäristöhäiriöitä aiheuttamattomien teollisuustoimintojen alueet, jotka voivat sisältää myös pienehköjä asuntoalueita. Alueilla on voimassa suunnittelumääräys:

- Alueelle ei saa sijoittaa uutta asumista, jos sille kohdistuu ympäristöhäiriöitä.

Seutukuntakeskuksissa ja suurimmissa kuntakeskuksissa on erikseen osoitettu keskustatoiminnat joko alue- tai kohdemerkinnällä (C): valtakunnallisesti, maakunnallisesti tai seudullisesti merkittävät keskustahakuisten palvelu-, hallinto- ja muiden toimintojen alueet sekä niihin liittyvät liikennealueet ja puistot sisältäen myös keskusta-asumisen.

(Ympäristöministeriön vahvistamatta jättämä merkintä: Laitilan keskustatoimintojen aluevaraus (C) valtatie 8 eteläpuoleiselta osalta, Vakka-Suomen maakuntakaavan vahvistamispäätös 20.3.2013.).

~~Erillistä vähittäiskaupan suuryksiköt mahdollistavaa merkintää on käytetty ainoastaan Loimaan Niittukulmassa. Km-1-merkinnällä on osoitettu vähittäiskaupan suuryksikkö:~~

~~Alueelle saa rakentaa vähittäiskaupan suuryksikön, jonka yhteenlaskettu kerrosala on enintään 9 000 k-m².~~

(Ympäristöministeriön vahvistamatta jättämä merkintä: Niittu-

kulman vähittäiskaupan suuryksikkömerkintä km⁻¹, Loimaan seudun maakuntakaavan vahvistamispäätös 20.3.2013.

Maakuntakaavan yleismääräyksellä on määritelty seudullisesti merkittävän vähittäiskaupan alaraja. Kaavan tarkoituksena on, että vähittäistavarakauppa sijoittuu aktiivisen maankäytön alueille (C, A, T ja TP). Määräyksen mukaan:

- Kaava-alueilla voidaan yleiskaavoitukseen ja kaupan palveluverkkoselvityksiin tukeutuen toteuttaa paikallisesti merkittävä vähittäiskaupan suuryksikkö tai vähittäiskaupan keskittymä, jonka yhteenlaskettu kerrosala seutukuntakeskuksissa ja toiminnallisella Turun kaupunkiseudulla on enintään 6000 k-m², muissa kunnissa 3000 k-m².

Teollisuustoimintojen kohde-/aluemerkinnällä (T) on osoitettu valtakunnallisesti, maakunnallisesti tai seudullisesti merkittävät teollisuus-, varasto- ja vastaavaan käyttöön osoitetut alueet niihin kuuluvine suojavyöhykkeineen sekä liikenne- ja yhdyskuntateknisen huollon alueineen. Suunnittelumääräyksen mukaan:

- Alueelle ei saa sijoittaa uutta asumista ilman erityisperusteita.

Maakuntakaavaan ei ole jätetty valkoisia/käyttötarkoituksettomia alueita. Pääsääntöisesti alueilla, joille ei ole osoitettu muita toimintoja, on pohjamerkintänä käytetty maa- ja metsätalousvaltainen alue -merkintää (M). Merkinnällä osoitetaan pääasiassa maa- ja metsätaloustalouteen tarkoitettuja alueita, joita voidaan käyttää myös jokamiehen oikeuden mukaiseen ulkoiluun ja retkeilyyn. Alueita voidaan käyttää harkitusti myös haja-asutusluonteiseen pysyvään tai loma-asutukseen. Alueilla on voimassa suunnittelumääräys:

- Olemassa olevien alueiden täydennykseksi ja laajennukseksi voidaan yksityiskohtaisemmassa suunnittelussa osoittaa pääasiallista käyttötarkoitusta kohtuuttomasti haittaamatta, sekä maisema- ja ympäristönäkökohdat huomioon ottaen mm. uutta pysyvää asumista ja, erityislainsäädännön ohjaamana, myös muita toimintoja.

Saaristossa ja rannikkovyöhykkeellä on pohjamerkintänä käytetty yhdistelmämerkintää maa- ja metsätalousvaltainen alue, jolla on erityisiä matkailun ja virkistykseen kehittämistarpeita (Mrv). Mrv-merkintä ei ole M-merkintää rajoittavampi, vaan lisämahdollisuuksia tarjoava. Merkinnällä korostetaan näillä alueilla maakunnan strategisten tavoitteiden mukaisesti matkailun ja virkistykseen merkitystä mm. maatalouden oheiselinkeinona. Merkinnällä osoitetaan pääasiassa maa-, metsä- ja kalataloustalouteen tarkoitettuja alueita, joita voidaan osoittaa myös loma-asumiseen sekä matkailu- ja virkistystoiminnoille. Alueita voidaan käyttää myös jokamiehen oikeuden mukaiseen ulkoiluun ja retkeilyyn sekä harkitusti myös haja-asutusluonteiseen pysyvään asutukseen. Suunnittelumääräyksen mukaan:

- Olemassa olevien alueiden täydennykseksi ja laajennukseksi voidaan yksityiskohtaisemmassa suunnittelussa osoittaa pääasiallista käyttötarkoitusta kohtuuttomasti haittaamatta loma-asutusta, matkailua ja virkistyskäyttöä palvelevia toimintoja, sekä maisema- ja ympäristönäkökohdat huomioon ottaen mm. uutta pysyvää asumista ja, erityislainsäädännön ohjaamana, myös muita toimintoja.

Vaikutukset

Kaavalla ohjattava maankäyttö ei aiheuta merkittäviä maakunnallisia tai ylikunnallisia maankäyttö- tai ympäristökonflik-

teja. Kaavan asutus- ja palvelurakenne tukeutuvat olemassa olevaan keskusverkkoon. Lähipalvelut on mahdollista turvata kaikille ja näin taata yhteiskunnallisen oikeudenmukaisuuden säilyminen.

Toimivaa aluerakennetta edistää oleviin keskuksiin pohjautuva keskus- ja kyläverkko. Uusia keskuksia ei ole esitetty. Asumisen ja muiden aktiivisen maankäytön alueiden osoittaminen olevaan rakenteeseen tukeutuvina edistää sekä tiivistävää että eheyttävää yhdyskunta- ja aluerakenteen kehitystä. Kasvualueet suuntautuvat nykyisiin keskuksiin ja tukeutuvat olemassa olevaan liikenneverkkoon ja muuhun infrastruktuuriin. Alueiden saamiseen joukkoliikennepalvelujen piiriin ja liityntäpysäköintimahdollisuuksiin on alueen suunnittelussa kiinnitettävä huomiota. Nykyisten taajama-alueiden leviäminen ympäröiville alueille saattaa muuttaa maiseman rajautumista ja luonnetta erityisesti alueilla, joissa taajaman tai kylän perinteinen rakenne on voimakkaasti maisemarakenteeseen tukeutuva. Kaikkia yhdyskuntarakennetta hajauttavia asemakaavoitettuja alueita ei maakuntakaavassa ole voitu osoittaa. Maa- ja metsätalousalueiden osoittaminen ei vaikuta maa- ja metsätalouden harjoittamiseen edellytyksiin. Näillä alueilla ei myöskään varsinaisesti ohjata haja-asutuksen sijoittumista. Sen sijaan loma-asutusta koskeva ohjausvaikutus on merkittävä.

Uusien, vähintään seudullisten vähittäiskaupan yksiköiden ohjaaminen erityisesti päivittäistavaran osalta keskustatoimintojen alueille edistää yhdyskuntarakenteen eheyttämistä ja on energiatalouden ja liikenteen kannalta edullinen ratkaisu. Samanaikaisesti on merkintöjen alueellisella yleispiirteisyydellä pyritty jättämään pelivaraa toimijoiden välisen kilpailun turvaamiseksi. Loimaan Niittukulmaan osoitettu vähittäiskaupan suuryksikkö saattaa huonosti ajoitettuna, ennen keskustan kaupan alueiden uusitumista, heikentää Loimaan nykyisen vähittäiskaupan menestymisedellytyksiä ja lisätä keskustasta pois-päin suuntautuvaa asiointiliikennettä. (Ympäristöministeriön vahvistamatta jättämä merkintä: Niittukulman vähittäiskaupan suuryksikkömerkintä km⁻¹, Loimaan seudun maakuntakaavan vahvistamispäätös 20.3.2013.

Pienempien kuntakeskusten palvelutason säilyttäminen edellyttää nykyistä suurempia yksiköitä, jotta voidaan vähentää asiointiliikennettä suurimpiin keskuksiin. Vähittäiskaupan suuryksikön seudullisen alarajan määrittely siirtää vastuuta kunka-kaavoitukselle ja mahdollistaa keskikokoisten ns. ostoskeskustyyppisten lähipalveluyksiköiden kehittämisen. Näidenkin sijoittuminen tulee kuntakaavoituksessa ohjata olemassa olevan yhdyskuntarakenteen täydennykseksi. Samalla on kiinnitettävä huomiota siihen, etteivät keskusta-alueet ruuhkaudu ja että kevyen sekä joukkoliikenteen sujuvat yhteydet turvataan. Tällöin asiointiliikenne voidaan suorittaa mahdollisimman vähäisellä liikennesuoritteella ja asiointi on kaikille mahdollista myös ilman yksityisautoa. Tilaa vaativan tavarankauppa on ohjattu työpaikkatoimintojen alueille pääteiden varsille.

Kaupunki- ja kuntakeskusten kehittämisen lisäksi halutaan kaavaratkaisulla tukea toimivaa kyläverkostoa ja ohjata hajakentamista kyläkeskusten ja niiden palvelujen tuntumaan. Olemassa olevan kyläverkon tukeminen edesauttaa lähipalvelujen säilymistä. Varsinais-Suomessa on kuntakeskusten ulkopuolella jo nykyisin paljon hajakentamista ja siksi kyläkeskusten kehityksen tukeminen nykyisen palvelurakenteen toimintaedellytyksiä turvaamalla, tukee erityisesti ekologisesti, taloudellisesti että sosiaalisesti kestävä kehitys. On kuitenkin huomattava,

että jo nykyisten lähipalvelujen säilyminen on sinällään epävarmaa. Kyläverkoston peruspalvelujen säilyminen tarjoaa nykyisille ja tuleville asukkaille, heidän niin halutessaan, edellytykset tehdä päivittäiset ostokset omassa lähiympäristössään. Kaava tukee taloudellista ja sosiaalista kestävyttä, kun kyläverkoston palvelujen säilymisedellytykset turvataan.

Osoitetut työpaikka-alueet tukeutuvat välittömästi olemassa olevaan alue- ja yhdyskuntarakenteeseen ja tukevat siten eheytyvää alue- ja yhdyskuntarakennetta. Joitakin uusia työpaikka-alueita on suunniteltu täydentämään aluerakennetta nykyisten ja kehitteillä olevien liikenneyhteyksien varteen (VT8, VT10) taajamarakenteen läheisyyteen, mutta niiden ulkopuolelle muihin toimintoihin kohdistuvien ympäristöhäiriöiden välttämiseksi (esim. raskaan liikenteen saamiseksi pois Härkätieltä). Alueet toimivat sijaintikuntansa omina teollisuus- ja työpaikatoimintojen alueina vähentäen työmatkasuoritteita ja mahdollistavat todellisen työpaikkaomavaraisuuden kasvattamisen.

Maakuntakaavassa on muiden aluevarausten ulkopuolinen alue osoitettu maa- ja metsätalousvaltaiseksi alueeksi (M, Mrv). Maa- ja metsätalousalueiden osoittaminen ei suoraan vaikuta maa- ja metsätalouden harjoittamisen edellytyksiin. Mrv-merkinnällä on maatalouden oheistoimintoja edistävää vaikutus. Kaava ei varsinaisesti ohjaa haja-asutusta. Sen sijaan loma-asutusta koskeva ohjausvaikutus on merkittävä.

Yleisesti ottaen hajarakentamisen vaikutus alue- ja yhdyskuntarakenteeseen on merkittävä. Valtakunnallisten keskiarvojen mukaan lähes puolet uusista asuinrakennuksista sijoittuu kaavoitettujen alueiden ulkopuolelle. Kasvukeskusten läheisyydessä tämä saattaa olla jopa 70 %. Oletettavaa onkin, että samansuuntainen kehitys ja hajarakentamisen suosio jatkuvat. Tällä on alue- ja yhdyskuntarakennetta hajauttava vaikutus. Vaikutus voi olla erittäin merkittävä. Kaavaratkaisu pyrkii kaavan kyläaluevarauksilla sekä kaavamääräyksillä ohjaamaan hajarakentamispaineen kyliin tai niiden yhteyteen olemassa olevien palvelujen tuntumaan. Tällä on yhdyskuntarakennetta eheyttävä vaikutus.

7.7 Virkistys

Valtakunnallisissa alueidenkäyttötavoitteissa mukaan maakuntakaavoituksessa on luotava alueidenkäyttölliset edellytykset ylikunnallisesti merkittävien virkistyskäytön reitistöjen ja verkostojen muodostumiselle. Maakuntakaavoituksella ja yleiskaavoituksella tulee luoda alueidenkäyttölliset edellytykset seudullisten virkistysalueiden muodostamiselle Etelä-Suomessa ja suurilla kaupunkiseuduilla.

Virkistystä koskevat valtakunnalliset alueidenkäyttötavoitteet on Varsinais-Suomen maakuntakaavassa sisällytetty neljään kokonaisuuteen. Ensimmäinen kokonaisuus käsittää neljä jo osin toteutunutta valtakunnallista virkistysaluekokonaisuutta. Toisena osana on valtakunnallisten alueidenkäyttötavoitteiden mukaisesti lukea virkistysalueiksi suojelualuista ne alueet, joissa virkistystoiminta ei ole ristiriidassa suojelutavoitteiden kanssa. Näillä alueilla toteutus edellyttää usein liikkumisen kannavointia. Kolmantena kokonaisuutena on paikallisista reiteistä ja kohteista koostuva kokonaisuus. Yhdistämällä kohteita reitistöillä saada aikaan kunnallisista kohteista ylikunnallisia ja jopa seudullisia kokonaisuuksia. Neljäntenä kokonaisuutena on venereittien ja satamien muodostama kokonaisuus. Varsinais-Suomen oloissa veneily on merkittävä virkistystoiminto, minkä

kehittämiseksi maakuntakaava antaa lähtökohdan. Jokaisessa neljässä kokonaisuudessa jokamiehenoikeuden soveltaminen laajentaa virkistyskäytön piiriin tulevaa aluetta kaavaratkaisun osoittamaa aluetta laajemmaksi.

Maakunnan virkistysaluesuunnittelun kohteena on neljä toistaan eroavaa valtakunnallista merkitystä omaavaa kokonaisuutta, joihin liittyy myös virkistyspalveluihin liittyvää yritystoimintaa: Kuhankuonon retkeilyreitistö, Alastaro-Oripään harjualueen retkeilyreitistö, Saaristomeren kansallispuisto sekä kaava-alueen ulkopuolella Teijon matkailupalvelu- ja retkeilyalue. Näiden lisäksi Natura 2000 -ohjelman ja suojeluohjelmien alueet ovat valtakunnallisten alueidenkäyttötavoitteiden mukaisesti myös maakunnallisia virkistysalueita siltä osin, kun virkistystoiminto voidaan suojelua vaarantamatta toteuttaa. Kolmantena kokonaisuutena on reiteistä ja niihin liittyvistä paikallisista virkistyskohteista muodostuvat kokonaisuudet. Nämä kokonaisuudet yhdessä muodostavat perusrakenteen, jonka yhteyteen voi syntyä joko kaupallisia tai muutoin organisoituja virkistyspalveluja.

Kuhankuonon ja Alastaro-Oripään -reitistöt ovat maakunnan pohjoisosassa sijaitsevia laajoihin metsäalueisiin tukeutuvia alueita, joiden monipuolisuutta lisäävät laajat suoalueet ja harjuunto. Kuhankuonon retkeilyreitistön vetovoima ja erityisarvo perustuvat Vaskijärven luonnonpuistoon ja Kurjenrahkan kansallispuistoon. Näillä alueilla on maakuntakaavaan osoi-

4.4 Kulttuuri- ja luonnonperintö, virkistyskäyttö ja luonnonvarat

Yleistavoitteet

Alueidenkäytöllä edistetään luonnon virkistyskäyttöä sekä luonto- ja kulttuurimatkailua parantamalla moninaiskäytön edellytyksiä. Suojelu-alueverkoston ja arvokkaiden maisema-alueiden ekologisesti kestävä hyödyntäminen edistetään virkistyskäytössä, matkailun tukialueina sekä niiden lähialueiden matkailun kehittämisessä suojelutavoitteita vaarantamatta. Alueidenkäytössä edistetään kyseiseen tarkoitukseen osoitettujen hiljaisten alueiden säilymistä.

Erylistavoitteet

Maakuntakaavoituksessa on luotava alueidenkäyttölliset edellytykset ylikunnallisesti merkittävien virkistyskäytön reitistöjen ja verkostojen muodostamiselle. Maakuntakaavoituksella ja yleiskaavoituksella on luotava alueidenkäyttölliset edellytykset seudullisten virkistysalueiden muodostamiselle erityisesti Etelä-Suomessa ja suurilla kaupunkiseuduilla.

Maakunnan suunnittelussa on tuettava matkailukeskusten ja -alueiden verkottumista sekä vapaa-ajan käytön yöhyökkien kehittämistä niin, että muodostuu toimivia palvelukokonaisuuksia. Ensisijaisesti on kehitettävä olemassa olevia matkailukeskuksia ja -alueita. Alueidenkäytön suunnittelulla matkailualueita tulee eheyttää ja osoittaa matkailun kehittämiseksi riittävät alueet.

Alueidenkäytön suunnittelussa rantaan tukeutuva loma-asutus on suunniteltava siten, että turvataan luontoarvoiltaan arvokkaiden ranta-alueiden säilyminen sekä loma-asumisen viihtyisyys.

Alueidenkäytön suunnittelussa on maaseudun asutusta sekä matkailu- ja muita vapaa-ajan toimintoja suunnattava mahdollisuuksien mukaan tukemaan maaseudun taajamia ja kyläverkostoa sekä infrastruktuurin hyväksikäyttöä.

Maakuntakaavan suojelu- (S) virkistysmerkinnät (V), Natura-verkosto, maisema-alueet, ge- ja pohjavesialuumerkinnät muodostavat yhdessä ulkoilu- ja veneilyreittien ja matkailutoiminnoille osoitettujen alueiden kanssa kansainvälisesti merkittävän kokonaisuuden. Merkinnät tuovat korostetusti esille Varsinais-Suomen erityispiirteet, joille maakunnan eri toimintojen menestymismahdollisuudet voivat rakentua. Mrv-pohjamerkinnät. Loma-asutuksen mitoitusvyöhykkeet. Rengastien kehittämisvyöhyke.

tettu pääosin jo toteutettu virkistysalueverkosto, mikä toteuttaa valtakunnallisten alueidenkäyttötavoitteiden tavoitetta muodostaa ylikunnallisia reitistöjä ja verkostoja. Reitiverkosto avaa mahdollisuuden jokamiehenoikeuden toteutumiseen erittäin laajalla alueella. Maakuntakaavalla toteutuu valtakunnallisten alueidenkäyttötavoitteiden edellyttämä seudullisten virkistysalueiden muodostaminen.

Alastaro-Oripää harjualueen virkistystarjontaa leimaa toiminnallisuus, missä pääpaino talvella on hiihdossa ja kesällä patikoinnissa, golfissa ja Alastaron moottorikeskukseen liittyvissä toiminnoissa. Saaristomeren kansallispuisto tarjoaa poikkeuksellisen laajan mereen ja saaristoon perustuvan virkistysaluekokonaisuuden, missä virkistystoiminnot ovat alisteisia alueen suojelutavoitteille. Teijon retkeilyalue sijoittuu alueelle, missä on tyypillistä pienet järvet ja vanhojen teollisuusalueiden ja muun rakennetun kulttuurin läheisyys. Teijon retkeilyalueen merkitystä valtakunnallisena kohteena tukevat lähialueen kaupalliset virkistyspalvelut loma-asuminen, golf, ratsastus ja talvella laskettelurinne.

Edellä kuvatut neljä valtakunnallista virkistysaluekokonaisuutta ovat Varsinais-Suomen virkistysaluetarjonnan perusta ja Varsinais-Suomen osa valtakunnallista virkistysalueverkostoa. Näitä alueita täydentävät seudullisten virkistysalueiden monimuotoiset kohteet. Valtaosa näistä on Natura 2000 -alueita, joiden käyttö virkistykseen tulee kussakin tapauksessa suunnitella siten, ettei alueen suojeluarvoa vaaranneta.

Maakuntakaavassa on osoitettu suunnittelualueella olevia uimarantapaikkoja, kuntien virkistysalueita, näköalapaikkoja jne. tavoitteellisina kuntakohtaisina virkistysalueina, joihin tukeutua laajempi käyttö voi johtaa esim. retkeilyreittien toteuttamiseen. Nämä pienimuotoiset virkistyskohteet muodostavat seudullisen virkistyskohteiden verkoston.

Reitit toteutetaan pääosin maanomistajakohtaisilla sopimuksilla. Reitistön ympäristössä tapahtuva virkistys toteutuu jokamiehenoikeuden soveltamisen kautta, esimerkiksi marjastuksena, sienestyksenä ja metsässä kulkemisena. Reitiverkko motivoi liikkumaan totuttua laajemmalla alueella ja takaa kohteiden hyvän ja turvallisen saavutettavuuden. Liikkumismuotona näillä reiteillä on jokamiehenoikeuden hengen mukaisesti patikointi, pyöräily, kanootilla tai veneellä liikkuminen.

Kaavamerkinnot

Valtakunnallisesti, maakunnallisesti tai seudullisesti merkittävät ulkoilu-, retkeily-, urheilu- ja muut virkistysalueet on osoitettu alue- ja kohdemerkinnöillä (V).

Valtakunnallisesti, maakunnallisesti tai seudullisesti merkittävät retkeilyn ja matkailun alueet on osoitettu alue- ja kohdemerkinnöillä (R).

Valtakunnallisesti, maakunnallisesti tai seudullisesti merkittävät venesatamat on osoitettu symbolimerkinnoilla.

Ulkoilureitit on osoitettu merkinnällä, joita ohjaavat suunnittelumääräykset:

- Tarkemmassa maankäytön suunnittelussa tulee osoittaa reitin lopullinen sijainti.

Ulkoilu- ja melontareitit sekä veneilyväylät on osoitettu omilla merkinnöillään.

Maakuntakaavassa on osoitettu seuraavat matkailun ja ulkoilun yhteystarpeet:

- Uudeltamaalta Särkisalon ja edelleen Kemiön saaren läpi saariston rengastielle.
- Kustavin Kaurissalosta Uuteenkaupunkiin.

Virkistykseen liittyvät myös suojelumerkinnot siten, että ne ovat potentiaalisia virkistysalueita ja -kohteita, jos suojelun tavoitteet näillä alueilla voidaan turvata. Strategian virkistysteemaan liittyviä merkintöjä ovat (MRV) maa- ja metsätalousvaltainen alue, jolla on erityisiä matkailun ja virkistykseen kehittämistarpeita. Strategisena merkintänä on lisäksi matkailun ja ulkoilun yhteystarvemerkintä.

Vaikutukset

Alueidenkäytön suunnittelussa virkistysalueiden toteuttamiseen ei löydy vastaavaa organisoitumista kuin suojelualueisiin, historiallisiin kohteisiin, liikenneverkkoihin tai rakentamisalueisiin. Virkistysalueiden osoittaminen aluevarauksina, kohteina tai reitteinä tapahtuu maakunta- ja kuntakaavoituksessa siten, että virkistykseen toteuttamisen päävastuu on kunnilla. Virkistykseen ylikunnallinen toteuttaminen voi tapahtua kuntien tai maakunnan liiton aloitteesta perustetun virkistysalueyhdistyksen kautta. Virkistysalueyhdistykset voivat hakea valtion avustusta virkistysalueen toteuttamiseen liittyvään maanhankintaan. Virkistysalueiden toteuttaminen edellyttää maanomistajan suostumusta. Esimerkiksi ulkoilureitin toteuttamisessa maksettavat korvaukset perustuvat kuntaliiton ja MTK:n tekemään puitesopimukseen. Ulkoilureitti voidaan toteuttaa myös ulkoilulaisa määritetyllä ulkoilureittitoimituksella.

Virkistysalueet muodostavat merkittävän suunnittelu- ja toteuttamiskohteen, joiden keskeinen tarkoitus on taata kansalaisille pääsy luontoon. Kaavoituksella huolehditaan siitä, että virkistykseen luettava maankäyttö alkaa kaupunkien ja taajamien asuntoalueilta ja jatkuu verkostomaisesti erilaisina toteutuksina ja monipuolisena tarjontana koko Varsinais-Suomen kattavasti. Virkistysalueiden ja reittien toteuttaminen muodostaa toiminnallisen perusrakenteen, joka paikka paikoin laajenee jokamiehen käyttöoikeudella marjastukseksi, sienestykseksi tai metsäluonnossa kulkemiseksi jne.

Virkistysalueet ovat maankäyttöä jäsentävä ja viihtyisyyttä lisäävä maankäyttömuoto kaupungeissa ja taajamissa. Maakuntakaavan tarkkuustaso ei riitä osoittamaan kaupunkirakenteen sisäisiä puistoalueita. Tavoitteena on osoittaa virkistysteeman jatkuvuus kaupunkien lähialueilla ja niiden välissä sekä virkistystoiminnan kanavointi metsä- ja vesistöalueilla. Virkistyskohteiden painopiste saaristoalueilla on retki- ja luonnonsatamissa. Vesistöalueella liikkuminen perustuu vesilakiin, kun taas esimerkiksi saareen rantautuminen kuuluu jokamiehen oikeuden piiriin. Koska vesistöissä liikutaan useimmiten muulla kuin lihasvoimalla, voi jokamiehen oikeuden toteutumistasen nousta liian suureksi. Näkemäalueet ovat vesistöalueilla pitkät ja siten maanomistajan kokemaa reviiiri todellista omistusta laajempi. Näistä seikoista johtuen häiriötilanteita jokamiehenoikeuden soveltamisessa syntyy esim. mantereiden metsäisiä alueita useammin. Tämän vuoksi on tärkeää, että saaristoon toteutuisi riittävän kattava retki- ja luonnonsatamien verkosto, millä kanavoitaisiin ja ohjattaisiin rantautumista sopiville rantautumispaikoille.

Loma-asutus

Varsinais-Suomen runsasta loma-asuntojen määrää on tarkasteltava myös virkistystoimintojen kannalta, koska ne vähentävät virkistysalueiden käyttöpainetta maakunnan alueella. Toisaalta loma-asutuksella on maaseudun elinkeinoja tukeva vaikutus, mikä osin suuntautuu myös maakunnan neljän, valtakunnallisestikin merkittävän, virkistysaluekokonaisuuteen liittyvän yritystoiminnan hyväksi.

Loma-rakentaminen poikkeaa suunnittelukohteena muista maakuntakaavan alueidenkäytön teemoista, koska maanomistajalla on oikeus käynnistää ranta-asemakaavoitus haja-asutusta tehokkaamman rakennusoikeuden aikaansaamiseksi.

Seutukaavan loma-asutusta koskeva suunnittelu tapahtui 1980-luvun alussa tilanteessa, missä rantojen yleiskaavoitus oli vasta käynnistymässä ja valtaosa rantarakentamisesta tapahtui yksittäisin rakennusluvin tai rantakaavalla. Seutukaavan suunnittelujärjestelmä oli laadittava siten, että haluttu ohjausvaikutus toteutuu. Keskeisenä lähtökohtana oli luonnon sietokyvyn ja ranta-alueiden viihtyisyyden turvaaminen sekä maanomistajien tasapuoliseen kohteluun liittyvien ratkaisujen ohjaus yhtenäisillä perusteilla koko maakunnan alueella. Varsinais-Suomen alueella on voimassa 1986 vahvistetun vaiheseutukaavan mukainen loma-asutuksen mitoitusvyöhykkeisiin perustuva loma-asutuksen suunnittelujärjestelmä. Erilaisia mitoitusvyöhykkeitä, joihin liittyy rakentamisen ja vapaaksi osoitettavan rannan määrää koskevat normit, on käytössä kuusi kappaletta. Tämän lisäksi loma-asutukseen liittyvää alempiasteista kaavoitusta ohjataan sanallisen määräysjärjestelmän kautta.

Maakuntakaavan osuus ranta-asemakaavojen ohjauksessa vähenee kuntien saadessa valmiiksi oikeusvaikutteisia rantayleiskaavoja. Maakuntakaava-alueella on yleiskaavoituksen piirissä valtaosa ranta-alueista. Kuitenkin useista kunnista puuttuu oikeusvaikutteinen rantayleiskaava joko osalta ranta-alueista tai kunnan kaikilta ranta-alueilta.

Rakennusoikeuden määrään vaikuttaa rannan kokonaismäärä ja loma-asuntojen määrää rantaviivakilometriä kohden (lay/km) kuvaavan mitoitusluvun tulkinta kyseisellä suunnittelualueella. Noudatettava mitoitusaste kussakin tapauksessa on neuvoteltujen tulos, missä lähtökohtana on rannan rakennettavuuden arviointi mitoitusvyöhykkeen keskimääräiseen rannan laatuun verrattuna. Joissain tapauksissa suunnittelun kohteena olevan rannan laadusta johtuvaa rakennusoikeutta joudutaan vertaamaan muiden mitoitusvyöhykkeiden keskimääräiseen rantaan. Tavoitteena on, että rakennettavuudeltaan, saavutettavuudeltaan ja muiden tekijöiden suhteen samanlaisten rantojen rakennusoikeuden määrä on sama koko Varsinais-Suomen alueella.

Suunnittelun kohteena olevan alueen rannan pituus mitataan ns. karttarantaviivana 1:20 000 maastokartasta 50 m:n (0,25 cm) murtoviivana. Pienten saarten ja erityisen kapeiden maa- ja vesistöalueiden kohdalla tulee rantaviivan laskennallista pituutta pienentää siten, että mitoitusaste otettavan rannan määrä vastaa alueen keskimääräistä rakentamismahdollisuutta. Saarille, joiden pinta-ala on alle 10 ha, voidaan yleiskaavaan määrittää pinta-alaan perustuva mitoitusnormi. Alle hehtaarin kokoisia saaria ei tule laskea mukaan rakennusoikeuden mitoitusasteeseen. Tapauskohtaisesti, sijainti ja saavutettavuus

sekä esim. käyttökelpoisuus luonnonsatamana jne. huomioon ottaen, alle hehtaarin saari voidaan laskea mukaan rakentamattomaksi jätettävään rantaan.

Seutukaavan mitoitusjärjestelmä siirretään maakuntakaavaan. Suunnittelumääräyksiin on tehty joitakin muutoksia ja tarkennuksia. Samalla luovutaan seutukaavan osa-aluekohtaisista erityismääräyksistä, koska tämä osa seutukaavan suunnittelujärjestelmää ei ole palvellut toivotulla tavalla muun kaavoituksen ohjausta. Mitoituksen lähtökohtana ovat osa-aluekohtaiset mitoitusluvut, joiden lähtökohtana ovat seuraavat, vuonna 1986 vahvistetun vaiheseutukaavan kirjaukset:

Mitoitusluokka 1, 7-10 lay/km

Alueelle on hyvä saavutettavuus Varsinais-Suomen väestön painopistealueilta.

- Alueelle on kiinteä tieyhteys tai, jos yhteyden katkaisee lossi, on lossivälin oltava lyhyt ja ruuhkaton.
- Alue on seudullisten teiden välittömällä vaikutusalueella.
- Alueelta on päivittäinen työssäkäynti mahdollista.
- Alue on linja-autoreitin vaikutuspiirissä.

Ranta-alueiden tulee sijaita siten, etteivät ne kilpaile taajama-toimintojen kanssa. Rantojen tulee sijaita avoimia tai puoliavoimia vesistönsia vastaan.

- Rantojen tulee olla mannerrantoja tai mantereisten saarten rantoja.
- Ranta-alueiden peitteisyyden, rakennuskelpoisuuden ja alueen yleisen virkistysarvon tulee olla hyvä.
- Rannat eivät saa sijaita luonnonsuojelun intressialueen välittömässä tuntumassa.

Mitoitusluokka 2, 5-7 lay/km

Alueelle on kohtalainen saavutettavuus väestön painopistealueilta. Lisäksi tehokkuusluokkaan kuuluu hyvän saavutettavuuden päässä Helsingin kaupunkiseudulta olevia alueita.

- Alueelle on vähintään kiinteä yhteys lossien välityksellä tai säännöllinen yhteysalusliikenne.
- Alue on linta-autoliikenteen tai saaristoalueella yhteysalusliikenteen vaikutuspiirissä.

Ranta-alueiden tulee sijaita siten, etteivät ne kilpaile taajama-toimintojen kanssa. Saaristossa ranta-alueet ovat kunnan pääsaariin kuuluvissa mantereisissa saarissa.

- Rantojen tulee sijaita avoimia tai puoliavoimia vesistönsia vastaan tai olla suurien suljettujen vesistönsien avoimia selkiä vastaan.
- Rantojen tulee olla mannerrantaa tai mantereisten saarten rantaa.
- Peitteisyyden tulee olla hyvä.
- Alueet eivät saa sijaita luonnonsuojelun intressialueen välittömässä läheisyydessä.
- Järvien tulee kuulua osana suurempaan yhtenäiseen vesistöalueeseen.

Mitoitusluokka 3, 3-5 lay/km

Luokkaan kuuluvat sellaiset saariston osat, mitkä ovat kohtalaisen tai huonon saavutettavuuden alueella. Huonon saavutettavuuden alueella ranta-alueiden tulee olla kunnan pääsaarissa. Luokkaan kuuluvat lisäksi ne huonon tai välittävän saavutettavuuden alueet, jotka ovat tieyhteyden piirissä ja jotka ovat

linja-autoreitin vaikutuspiirissä.

- Ranta-alueiden tulee olla valtaosaltaan peitteisiä.
- Ranta-alueiden tulee olla vain osittain avointa vesistön osaa vastaan.

Mitoitusluokka 4, 2-3 lay/km

Kohtuullisen, välttävän tai huonon saavutettavuuden alueella olevaa saaristoa.

- Alueet ovat pääasiassa säännöllisen yhteysalusliikenteen ulkopuolella.
- Alueelle tulevalla loma-asutuksella ei ole sanottavaa aluerakennetta tukevaa merkitystä.
- Alueet liittyvät usein luonnonsuojelun intressialueisiin.
- Rannat ovat keskikokoisissa tai pienissä saarissa ja saaret muodostavat laajempia saariryhmiä.
- Rannat ovat vain osittain avointa vesistönsosaa vastaan.
- Rantojen peitteisyydessä voi olla suuria vaihteluja.
- Manneralueilla ranta-alueet ovat valtaosaltaan rantaan ulottuvaa peltorantaa, jonka virkistysarvo on huono.

Mitoitusluokka 5, 0-2 lay/km

Huonon tai erittäin huonon saavutettavuuden alueella olevaa saaristoa. Luokkaan kuuluu lisäksi taajamien välittömiä lähirantoja, missä alueiden muut käyttötarkoitukset menevät loma-asutuksen edelle. Rannat ovat ulkosaaristossa tai ulkosaariston vaihettumisalueella, missä on laajoja luonnonsuojelun intressialueita.

- Alueella rannat ovat peitteettömiä tai peitteisyyttä on hyvin vähän.
- Alueella on pieniä tai keskikokoisia saaria ja saaret sijaitsevat hajallaan laajalla alueella.
- Rannat ovat avoimia vesistönsosaa vastaan.

Mitoitusluokka 6, 0-3 lay/km

Luokkaan kuuluvat kaikki Varsinais-Suomen alueen jokien ja pienten järvien sekä lampien rannat. Jokivarren pituuteen lasketaan mukaan joen molemmat rannat. Mitoituksen vaihteluväliä tulee soveltaa joen rannan laadun perusteella siten, että peitteettömillä tai sortumavaaran vuoksi rakennuskelvottomilla rannoilla sovelletaan tehokkuutta nolla. Peitteellisyyden lisääntyessä sekä joen leveyden ja muiden rakentamiskelpoisuusehtojen ollessa olemassa sovelletaan nollaa korkeampia tehokkuuksia. Pienten järvien ja lampien mitoitusyksikkönä tulee käyttää vesipinta-alaan suhteutettua rakennuspaikkojen määrää, esim. yksi rakennuspaikka jokaista 3,5 vesihehtaaria kohden. Alle hehtaarin kokoisia lampia ei tule laskea mukaan mitoitukseen.

Kaavamerkinnot

Loma-asumisen mitoitusluokat on osoitettu kaavakartalla osaluerauksin, joiden sisällä on ko. mitoitusluokan numero ympäröitynä. Vyöhykkeitä koskevat suunnittelumääräykset:

- Kullekin osa-alueelle voidaan osoittaa vyöhyketunnuksen yhteydessä osoitettu määrä rakennuspaikkoja rantakilometriä kohden.
- Rakentamattomaksi jäävän rannan määrä ei saa alittaa aluetunnuksen yhteydessä osoitettua prosenttiosuutta kokonaisrantaviivasta.
- Lopullinen rakennuspaikkojen lukumäärä määräytyy yksityiskohtaisemmassa kaavassa rannan laatuun ja rakennet-

vuuteen liittyvien ominaisuuksien perusteella.

Edellä olevien määräyksien lisäksi ranta-alueiden suunnittelua ohjataan seuraavilla suunnittelusuosituksilla:

- Pienten saarten ja erityisen kapeiden maa- ja vesistöalueiden kohdalla tulee rantaviivan laskennallista pituutta pienentää.
- Rakennuspaikkojen määrä tulee mitoittaa mitoituslukua pienemmäksi puuttomilla ja alavilla, veden vaivaamilla ranta-alueilla tai sellaisilla ranta-alueilla, mitkä selvästi ovat osa-alueen keskimääräistä rakennuskelpoisuutta heikompi. Rakennusoikeutta voidaan korottaa, jos rakentaminen kohdistuu sellaiselle rantaosuudelle, mikä on selvästi osa-alueen keskimääräistä rakennuskelpoisuutta parempaa tai, jos maanomistajalle korvataan yleisen edun toteuttamisesta aiheutuvaa haittaa.
- Rakentamattomaksi jäävät rantaosuudet tulee suunnitella näiden käytön kannalta käyttökelpoisiksi ja mahdollisimman yhtenäisiksi kokonaisuuksiksi. Rakennuspaikkojen väliin jätettyä, alle 100 m rakentamatonta, rantaosuutta ei lueta mukaan rakentamattoman rantaosuuden mitoitukseen.
- Rakentamattomaksi osoitetun rantavyöhykkeen syvyyden tulee olla vähintään 200 m ja siihen tulee kuulua yhtä ranta-asemakaavakokonaisuutta kohden vähintään yksi rantautumiseen soveltuva rannan osa.
- Rakentamattoman rannan määrä voi olla vyöhyketunnuksen osoittamaa määrää pienempi, jos kaavassa sitovasti osoitetaan rakentamattomaksi ranta-alueeksi virkistyskäyttöön erityisen hyvin soveltuvaa ranta-alueita.
- Rakennuspaikkojen määrää voidaan korottaa omarantaiseen ratkaisuun verrattuna, jos rakennuspaikkoja ei eroteta itsenäisiksi kiinteistöiksi, alueen käyttö suunnitellaan yhdeksi kokonaisuudeksi ja alue on tarkoitettu palvelemaan esim. matkailua tai yhteisöjen virkistyskäyttöä.
- Jos ranta-alue suunnitellaan koko tilan osalta ns. yhteisranta-alueena rakennuspaikkoina vähintään 100 m:n päähän rantaviivasta, voidaan aluetunnuksen osoittama rakennusoikeus kertoa luvulla kaksi.

Tilakohtaista rakennusoikeutta laskettaessa tulee soveltaa ns. emätilaperiaatetta. Emätilan rakennusoikeus määritetään poikkileikkajankohdalla 19.9.1969 tai aikaisempaan ajankohdalla, kun rakentaminen on alkanut merkittävästi lisääntyä suunnittelualueella. Rakennetut rakennuspaikat tai poikkileikkajankohdan jälkeen rakennuspaikoiksi maanmittaustoimintuksella muodostetut kiinteistöt luetaan käytetyksi rakennusoikeudeksi. Mitoitettava alue tulee sisältää ranta-alueen, jossa rakentamisella on vaikutusta ja tarpeita rannan käytössä. Tämän alueen ulkopuolella olevat rakennuspaikat eivät vaikuta rakennusoikeuden määrään.

Vaikutukset

Seutukaavan loma-asutusta koskeva mitoitusjärjestelmä siirryttyä vapaan rantaosuuden määrittelyn tarkennusta lukuun ottamatta sellaisenaan maakuntakaavaan. Menettelyyn on useita perusteita. Maankäyttö- ja rakennuslaissa säilyi edelleen maanomistajan oikeus ranta-asemakaavan laadintaan. Seutukaavan laadinta-aikana rantojenkäytön yleiskaavoitus oli vasta alka-issa. Varsinais-Suomessa on edelleenkin kuntia, missä ei ole oikeusvaikutteista rantayleiskaavaa. Rantarakentamista koskevan mitoitusjärjestelmän siirtäminen maakuntakaavaan turvaa yhtenäisen käytännön rantarakentamisen ohjauksessa laadittaessa yleiskaavoja sekä maanomistajien keskeisen tasapuolisuuden rakentamiseen silloin, kun laaditaan ranta-asemakaavaa ilman oikeusvaikutteista yleiskaavaa.

7.8 Kehittämisperiaatemerkinnot

Kehittämisperiaatemerkinnoilla osoitetaan maakuntakaavassa maakunnan strategisia erityistavoitteita ja kohdennetaan niiden sisältöä.

Raideliikennettä hyödyntävän maankäytön kehittäminen on maakuntakaava- ja liikennejärjestelmätöiden aikana noussut keskeiseksi tavoitteeksi. Varsinais-Suomen rataverkolla on lähtökohtaisesti säteittäisen, seutukuntakeskukset yhdistävän rakenteensa vuoksi hyvät edellytykset kestävästä yhdyskuntarakenteen rungoksi. Maakuntakaavalla halutaan ottaa esille ja korostaa resurssia, jonka viime vuosikymmenien maankäyttö- ja liikennesuunnittelu ovat jättäneet hyödyntämättä. Selvitykset osoittavat, että maakunnallinen paikallisjunaliikenne rataverkolla on toteutettavissa, jos kuntien maankäyttöä ja liikennejärjestelmiä määrätietoisesti kehitetään tähän suuntaan.

Saaristo on Varsinais-Suomen ainutlaatuinen erityistekijä ja vahvuus, jonka merkitystä tulee korostaa kaikilla tasoilla. Liikenteen toimintaedellytysten turvaaminen ja kehittäminen on välttämätöntä sekä paikallisten elinolosuhteiden että matkailu-, virkistys- ja vapaa-ajanpalveluiden turvaamiseksi. Maakuntakaavassa on osoitettu saariston rengastie kehittämisvyöhykkeenä, jolla tehtävän suunnittelun ja muiden toimenpiteiden tulee olla em. toimintoja tukevia ja aktiivisesti kehitettäviä. Merkintä ei ole aluerajaus vaan strategisen vyöhykkeen sijainnin osoittava, jolla halutaan korostaa rengastien merkitystä keskeisenä osana maakunnan tavoiteltua kehitystä. Koska merkintä on strateginen, ei kehittämisvyöhykkeen viivarajauksella ole tarkoitettu tulkittavan liian konkreettisesti. Merkintä ei ole rajaus, eikä sillä ole tarkoitus sitoa kehittämistoimenpiteitä rajatulle alueelle. Tässä yhteydessä merkintä käsittää laajasti nähtynä koko rengastien ja siihen tukeutuvan matkailun kehittämisen.

Selkämeren merkitys valtakunnallisena kalatalousalueena on viime vuosina vahvistunut. Vakka-Suomen merialueella on useita toimintoja joiden tarpeet kohdistuvat samoille alueille. Näkyvimmin ovat viime aikoina olleet esillä kalatalouden, luonnonsuojelun ja energiantuotannon tarpeet. Näiden lisäksi esimerkiksi merenkulku, virkistyskäyttö ja johtolinjat tarvitsevat oman tilansa vesialueilla. Euroopan yhteisö on ohjeistanut jäsenvaltioitaan meri- ja rannikkoalueiden käytön suunnittelusta kahdella eri työkalulla: Vakka-Suomen alueella on ICZM-periaatteella toteutettu pilottihanke Uudenkaupungin rannikkoalueen käyttö- ja hoitostrategia vuonna 2004. Lisäksi merialueen käyttöä on suunniteltu sektoreittain: Vakka-Suomen kalatalouden kehittämissuunnitelma, Uudenkaupungin ja Kustavin kalastusalueiden käyttö- ja hoitosuunnitelmat sekä Selkämeren kansallispuiston toteuttamissuunnitelma. Alue on sitä koskevien eri kehittämistavoitteiden edistämiseksi osoitettu Selkämeren kalastuksen ja kalatalouden kehittämisvyöhykkeenä.

Saaristomerens kansallispuiston yhteistoiminta-alue on osoitettu kehittämisvyöhykkeenä.

Muita strategisia merkintöitä ovat mm. liikenteen ja teknisen huollon verkkojen yhteystarvemerkinnot. Niihin liittyvät tavoitteet on kuvattu ao. teemojen yhteydessä.

Kaavamerkinnot

Raideliikenteeseen tukeutuva taajamatoimintojen kehittäminen kohdealue. Suunnittelumääräys:

- Alueen maankäyttöä kehitetään ja se mitoitetaan paikallisjunaliikenteen toimintaedellytyksiä suosivaksi.

Saariston rengastiehen tukeutuva kehittämisvyöhyke. Suunnittelumääräys:

- Vyöhykettä kehitetään rengastiehen tukeutuvaan matkailuun perustuen. Suunnitelmien ja toimenpiteiden tulee olla pitkäjänteisiä, saariston matkailu- ja muita elinkeinotoimintoja edistäviä. Suunnittelussa on varauduttava vyöhykkeen matkailutoimintojen ekologisesti, taloudellisesti ja sosiaalisesti hallittavaan kasvuun.

Saaristomerens yhteistoiminta-alueen kehittämisvyöhyke

- Suunnitelmien ja toimenpiteiden alueella tulee olla kehittämisalueen ympäristöarvoja edistäviä. Virkistys-, retkeily- ja matkailutoimintaa tulee kehittää Saaristomerens kansallispuiston luonto- ja kulttuuriarvoja vaarantamatta.

Merelle Pyhärannan alueelle Satakunnan rajan tuntumaan Rihniemen edustalle on merkitty strategisena merkintänä tuulivoiman selvitysalue. Alueella on suunnittelumääräys:

- Alueen soveltuvuutta tuulivoimatuotantoon tulee selvittää yhdessä puolustusvoimien ja Satakuntaliiton kanssa.

Selkämerens kalastuksen ja kalatalouden kehittämisvyöhyke. Alueella on suunnittelumääräys:

- Toimenpiteiden alueella tulee olla alueen monikäyttöisyyttä kehitettäviä ja kalatalouden toimintaedellytyksiä tukevia.
- Alueelle tulee laatia alueen erityisarvot ja toiminnot yhteen sovitettava kehittämissuunnitelma.

Vaikutukset

Kehittämistapamerkinnot kohdistuvat alueellisella tasolla yleisiä tavoitteita ja ohjelmia laativiin toimijoihin ja organisaatioihin. Merkinnot velvoittavat viranomaisia ja kuntia edistämään päätöksenteossaan ja maankäytön suunnittelussaan maakunnan keskeisimpiä tavoitteita.

Raideliikenteeseen tukeutuvat potentiaaliset taajamatoimintojen kehittämisalueet -merkinnän perusteella ei voida vielä suoraan perustella kuntatason kaavaratkaisuja, mutta parhaimmillaan ne toimivat uusien kehittämissuunnitelmien laatimisen motivoijina. Paikallisjunaliikenteen toteutuminen edellyttää sitä tukevaa maankäyttöä ja siihen tukeutuvat maankäytön ratkaisut pitkäjänteistä sitoutumista yhdyskuntarakenteen kehityksen saamiseksi kestäväälle pohjalle.

Saariston rengastiehen tukeutuva kehittämisvyöhyke -merkintä osoittaa, että saariston menestyminen Varsinais-Suomen vahvuutena edellyttää toimivaa, ympärivuotista liikenneverkkoa. Liikenneverkon kehittäminen edellyttää vastaavasti alueen toimijoilta tahtoa kehittää vyöhykkeen toimintoja monipuolisesti maakunnan strategisten tavoitteiden mukaisesti. Oikein ymmärrettyinä merkinnän vaikutukset näkyvät saariston elinvoimaisuuden kehittymisenä, joka perustuu herkän luonnon, arvokkaan kulttuuriperinnön ja saaristolle ominaisten elinkeinojen yhteensovittamisena.

Selkämerens kalastuksen ja kalatalouden kehittämisvyöhyke-merkinnällä tuodaan esille alueen erityinen merkitys kotimaiselle kalataloudelle. Laadittavalla suunnitelmalla sovitetaan yhteen alueen arvot, kalatalouden toimintaedellytykset sekä suojelun, loma-asutuksen ja matkailun kehittämistarpeet.

8 Maakuntakaavan vaikutusten yhteenveto

8.1 Ihmisten elinolot ja elinympäristö

Ympäristön arvot on ositettu kaavakartalla sekä laajat aluekokonaisuudet että yksittäiskohteet huomioivalla tavalla. Tietoisuus maakunnan rikkaasta kulttuuriperinnöstä ja arvokkaasta luonnosta ohjaa arvoperusteisia valintoja ja päätöksentekoa. Historialliseen kerroksellisuuteen tukeutuva rakenne parantaa elinympäristön laatua ja monipuolista virikkeellisyttä. Maakuntakaavassa painottuvat valtakunnalliset ja maakunnalliset arvot. Näiden lisäksi on prosessin yhteydessä kerätty tietoja myös paikallisesti merkittävistä arvoista, jotka tulee kuntakaavoituksen yhteydessä täydentää ja ottaa huomioon.

Hiljaisia alueita ei maakuntakaavassa ole erikseen selvitetty eikä osoitettu. Laajat suojele- ja virkistysaluekokonaisuudet jo sinällään turvaavat yleisesti hiljaisiksi koettujen alueiden säilymistä.

Yhdyskuntateknisen huollon merkinnät vahvistavat järjestäytyneeseen yhteiskuntaan kuuluvaa vakautta, varmuutta ja terveyttä sekä ympäristön puhtaana säilymistä. Energiahuollon turvaamiseksi on osoitettu useita sähköverkon täydennys- ja kehittämiskohteita. Tuulivoima- ja maakaasumerkinnät monipuolistavat maakunnan energiahuoltoa ja mahdollistavat korkeamman energiaomavaraisuuden.

Raideliikenteen kehittäminen parantaa elinympäristön laatua ja tilaa. Valtateiden monikaistaistamiset parantavat liikenneturvallisuutta. Tiehankkeiden myötä parantuvat olosuhteet lisäävät yhdyskuntarakenteen hajautumista ja liikennesuoritetta.

Kaavan perustana oleva aluerakenne luo edellytyksiä hyvälle, kestävä kehityksen mukaiselle elinympäristölle, jossa toiminnot ovat kaikkien saavutettavissa. Maakuntakaavan keinoin on vaikea tukea yksityiskohtaisempaa suunnittelua koskevien laatuvaatimusten toteutumista.

Saavutettavissa olevat, laajat yhtenäiset rakentamattomat alueet yhdessä ulkoilu- ja virkistysverkoston ja sen solmukohtien kanssa rikastuttavat ja toimivat vastapainona rakennetulle ympäristölle. Kaava mahdollistaa virkistykseen soveltuvien alueiden riittävyyden.

Tavoitellun yhdyskuntarakenteen suuntaviivojen esittäminen strategisilla merkinnöillä lisää suunnittelun osapuolten ja osallisten mahdollisuuksia reagoida ajoissa keskeisiin alueiden käyttöä koskeviin päätöksiin. Raideliikenteen kehittämisellä voidaan saada nykyistä laajemmat alueet monipuolisen joukkoliikenteen piiriin. Erityyppiset, joukkoliikenteeseen tukeutuvat asuin ympäristöt parantavat maakunnan houkuttelevuutta

ja kilpailukykyä. Rengastien kehittäminen edistää saariston elinvoimaisuutta.

8.2 Maa- ja kallioperä, vesi, ilma ja ilmasto

Maakuntakaava turvaa arvokkaiden luontoalueiden ja -tyyppien säilymistä ja edistää vesien- ja ilmansuojelua. Kaava turvaa maa- ja kallioperän sekä pohjavesialueiden säilymistä.

Kaavamerkinnät mahdollistavat ilmastomyönteisen energiapolitiikan ja vesiensuojelua edistävät vesihuoltoratkaisut. Virttaankankaan tekopohjavesihanke turvaa maakunnan keskeisten alueiden vesihuollon. Suuret infrahankkeet vaikuttavat ympäristöönsä vähintään paikallisesti. Kunkin hankkeen yhteydessä on aina tutkittava etenemistie, jossa ratkaisut perustuvat olemassa olevan infrastruktuurin tehokkaaseen hyödyntämiseen (ns. neliporrasperiaate).

Liikenneväylien rakentaminen lisää maa-ainesten käyttöä. Parantuva tieverkko lisää mahdollisesti yksityisautoilua. Vastavasti raideliikenteen kehittäminen vähentää yksityisautoilua. Tavoiteltu aluerakenne ja yhdyskuntarakenteen tiivistäminen edistävät ja tukevat ilmastomuutoksen vastaisia toimenpiteitä. Rakenne hajautuu edelleen etenkin Turun seudun kehyskuntien alueella, mikä lisää liikenteen päästöjä. Pohjavesialueille kohdistuva rakentaminen edellyttää suojaustoimenpiteitä.

Kokonaisuutena maakuntakaava ohjaa kehitystä ilmastomuutoksen kannalta kestävämpään suuntaan ja antaa mahdollisuuksia varautua tulevaisuuden muutospaineisiin ja kehityskulkuihin. Ilmastomuutokseen sopeutuminen edellyttäisi nykyistä tarkempaa tietoa mm. tulvavaara-alueista.

8.3 Kasvi- ja eläinlajit, luonnon monimuotoisuus ja luonnonvarat

Maakuntakaava turvaa ja mahdollistaa luonnon monimuotoisuuden, arvokkaiden luontoalueiden ja luontotyyppien säilymistä. Maankäytön tiivistäminen säästää taajama-alueiden ulkopuolista luontoa. Uudet maankäyttöalueet ja suuret infrahankkeet saattavat vähentää paikallisesti luonnon monimuotoisuutta ja laajemmin uhata ekologia verkostoja. Rakentaminen lisää uusiutumattomien luonnonvarojen ja maa-ainesten käyttöä. Suurten infrahankkeiden toteuttaminen edellyttää suunnittelun yhteydessä hankekohtaista laajempaa arviointia.

MAAKUNTAKAAVAN VAIKUTUKSET	IHMISTEN ELINOLOT JA ELINYMPÄRISTÖ	MAA- JA KALLIOPERÄ, VESI, ILMA JA ILMASTO	KASVI- JA ELÄINLAJIT, LUONNON MONIMUOTOISUUS JA LUONNONVARAT	ALUE- JA YHDYSKUNTARAKENNE, YHDYSKUNTA- JA ENERGIATALOUS SEKÄ LIIKENNE	KAUPUNKIKUVA, MAISEMA, KULTTUURIPERINTÖ JA RAKENNETTU YMPÄRISTÖ	ELINKEINOT JA TALOUS
01 KULTTUURIPERINTÖ	2	0	0	0	2	5
02 LUONTO	2	2	2	0	1	8
03 YHDYSKUNTATEKNINEN HUOLTO	1	0	0	2	-1	4
04 LIIKENNE	1	0	-2	-1	-1	-1
05 MAANKÄYTTÖ JA ALUERAKENNE	1	0	0	2	1	6
06 VIRKISTYS	2	2	2	0	0	7
07 STRATEGIA	2	0	-1	2	-1	4
YHT.	11	4	1	5	1	33

Kuva 38: Teemakohtainen vaikutusten yhteenvetomatriisi.

8.4 Alue- ja yhdyskuntarakenne, yhdyskunta- ja energiatalous sekä liikenne

Maakuntakaava turvaa yhdyskunnan kannalta välttämättömät toiminnot. Niiden vaikutusarviointi on suoritettu tai suoritetaan erikseen tarkemman suunnittelun yhteydessä. Kaava turvaa monimuotoisen liikkumisen edellytykset ja mahdollistaa eri liikennemuotojen ml. raideliikenteen kehittämisen. Väylä- ja satamamerkinnot turvaavat merenkulun toimintaedellytykset. Tieliikenteen kehittämistoimenpiteet tukevat yksityisautoilua, mutta parantavat liikenneturvallisuutta. Maankäytön tehostaminen kasvualueilla ja maankäytön laajennusalueiden osoittaminen nykyisen maankäytön yhteyteen edistää valtakunnallisten alueidenkäyttötavoitteiden toteutumista. Hajarakentamista ja epätaloudellista maankäytön suunnittelua on vaikea maakuntakaavan keinoin rajoittaa. Virkistysalueet eivät aina sijoitu yhdyskuntarakenteeseen virkistykseen ja luonnon kannalta edullisiin paikkoihin.

Maakunnalliseen paikallisjunaliikenteeseen tukeutuvien taajamarakenteiden kehittäminen edistää tavoitteiden toteutumista. Kaavamerkinnot mahdollistavat monipuolisen energiatuotannon ja uusiutuvaan energiaan perustuvan omavaraisuusasteen lisäämisen alueella. Tuulivoiman esitettyä laajempi hyödyntäminen edellyttää tarkempaa tietoa sisämaan tuuliolosuhteista sekä muutosta asenneilmapiirissä.

Maakuntakaavan alue- ja yhdyskuntarakenteelliset vaikutuskeinot liikkumistarpeeseen ja kulkumuotovalintoihin ovat välillisiä, mutta pitkäaikaisia ja siten merkittäviä. Peruspalveluiden ylläpitäminen osoitetun kyläverkoston avulla sekä asumisen laajenemisalueiden osoittaminen olevien taajamien yhteyteen vähentää jossain määrin liikkumistarvetta. Raideyhteyksien parantamisen myötä tehokkaan joukkoliikenteen kilpailukyky ja houkuttelevuus paranevat. Kaupan palveluiden kehittäminen keskittyy pääosin keskustatoimintojen alueille väestön painopisteisiin. Kaikki edellä mainitut tekijät hillitsevät osaltaan henkilöautoliikenteen kasvua. Mahdollisuus kaavan avulla vaikuttaa ilmastonmuutokseen on rajallinen, vaikkakin edellä kuvatut seikat ohjaavat kehitystä oikeaan suuntaan.

Maakuntakaavan runsaat luonto- ja kulttuuriympäristömerkinnät saattavat joissakin tapauksissa rajoittaa maankäytön tehostamista ja ohjata maankäyttöä yhdyskuntarakennetta hajuuttavaan suuntaan. Maakuntakaavan tarkoitus on kuitenkin olla aluetasolla eri lopputuloksia mahdollistava kaava, joka antaa tilaa yksityiskohtaiselle suunnittelulle. Kaavan tarkoituksena ei ole rajoittaa alueiden tai kohteiden suunnitelmallista kehittämistä, mutta se edellyttää arvokkaihin ja herkkiin alueisiin kohdistuvalta yksityiskohtaisemmalta suunnittelulta erityistä laatua ja ajallista kestävyyttä.

8.5 Kaupunkikuva, maisema, kulttuuriperintö ja rakennettu ympäristö

Tieto kulttuuriperinnön kerrostumista ohjaa suunnittelun arvovalintoja ja syventää sen arvosisältöä. Maakuntakaava turvaa arvokkaan kulttuuriperinnön säilymisen kokoamalla informaation yhdelle kartalle. Suojelumerkinnot edistävät luonnonmaiseman ja -arvojen säilymistä.

Lisääntyvät infraverkon tekniset rakenteet huonosti suunniteltuina voivat heikentää kaupunkikuvan ja maiseman arvoja. Li-

kenteen kasvu tuottaa uusia rakenteita, jotka tulee osata sovitaa ympäristön arvojen edellyttämällä tavalla. Suunnittelustandardeja tulee voida soveltaa alueen olosuhteiden edellyttämällä tavalla. Maankäytön tehostaminen saattaa uhata rakennetun ympäristön arvoja, rakenteen kasvu tulee suunnittelun keinoin sovitaa yhteen maiseman arvojen kanssa. Yhdyskuntateknisen huollon ja liikenteen järjestelyjen aiheuttamiin mahdollisiin kielteisiin kulttuuriympäristöön kohdistuviin vaikutuksiin on kiinnitettävä erityistä huomiota.

Kaava mahdollistaa erilaisten ihmisten tarpeisiin soveltuvien ja laadullisesti korkeatasoisten elinympäristöjen luomisen. Elinympäristön laatua nostavat luonnonläheisyys ja kulttuuriperinnön runsaus, asutuksen sijoittaminen etäälle melulähteistä sekä seudulliset vesihuollon ratkaisut. Eräin paikoin lähivirkistysmahdollisuudet voivat kuitenkin heikentyä ja kulttuurimaisema muuttua laajentuvan asutuksen vuoksi. Tulevaisuuden ratkaisujen suunnittelu helpottuu, kun ennakoimattomat, arkielämään vaikuttavat muutokset, kuten lähipalvelun lakkauttaminen, vähenevät. Mahdollisuudet maakuntakaavalla ohjata elinympäristön laatuun vaikuttavia konkreettisia suunnittelu- ja toteutustoimenpiteitä ovat rajalliset.

8.6 Elinkeinot ja talous

Maakuntakaavan tietosisällön hyödyntäminen tuottaa yhteiskunnalle lisäarvoa. Korjaus- ja ylläpitotoimenpiteet lisäävät kiinteistöjen arvoa ja niiden eri toimijoita työllistävä vaikutus on merkittävä. Luonto- ja kulttuuriarvot mahdollistavat ja edistävät matkailuun ja virkistykseen liittyvien elinkeinojen kehittämistä. Yhteiskunnan taloudelliset realiteetit ohjaavat luonnonsuojelun toteuttamista osittain jopa arvojen kustannuksella.

Maakuntakaavan yhdyskuntateknisen huollon kehittämistoimenpiteet luovat osaltaan puitteet elinkeinoelämän ja talouden suotuisalle kehitykselle vahvistaen mm. alueen kilpailukykyä. Tehokas ja monipuolinen liikenne- ja väyläverkosto edistävät elinkeinojen kehittymistä ja maakunnan taloutta. Maankäyttö- ja ratkaisut turvaavat kilpailukykyisen ja taloudellisen elinkeinotoiminnan sijoittumisvaihtoehdot.

Saariston rengastien kehittäminen vahvistaa matkailuelinkeinoja ja edistää saariston elinvoimaisuutta. Ratkaisujen toteuttaminen edellyttää saariston erityisuuteen huomioon ottamista. Saaristomatkojen kehittämisen esteenä on kesäsesongin lyhyys. Kesäajan ulkopuolinen matkailu on vieriäessä, mutta se kohdistuu toistaiseksi muutamaankin erikoiskohteisiin. Massakohteiden rakentamisen sijaan matkailun kehittyminen edellyttää eri alojen toimijoiden aktiivista verkostoitumista.

8.7 Ilmastonmuutoksen torjunta ja siihen sopeutuminen

Ilmastonmuutos, sen torjunta ja siihen sopeutuminen, on kansallinen, kansainvälinen ja globaali kysymys. Ilmastonmuutoksen ja maakuntakaavan suhde on välillinen. Maakuntakaava tukee osaltaan kansallisia ja kansainvälisiä tavoitteita ilmastonmuutoksen hillitsemiseksi ja siihen sopeutumiseksi.

Maakuntakaava on mahdollistava kaava. Maakuntakaava edellyttää ja edistää sellaisia hanke- ja suunnitteluratkaisuja, jotka vähentävät päästöjä ja hillitsevät ilmastonmuutosta.

Kauaskantoisimmat vaikutukset ovat alue- ja yhdyskuntarakenteeseen liittyvillä päätöksillä. Maakuntakaava mahdollistaa ilmastonmuutoksen kannalta kestävätkratkaisut, mutta sen vaikuttavuus edellyttää ihmisiltä arvovalintoja tilanteissa, joihin maakuntakaava ei ulotu.

Maakuntakaavaa toteuttavien ja edistävien toimenpiteiden vaikuttavuus on riippuvainen erityisesti teknisistä ratkaisuista. Maakuntakaavan eri toimintojen ja tuotannon kasvuun tähtäävät tavoitteet lisäävät liikennettä ja kulutusta. Tämä vaikeuttaa osaltaan pyrkimyksiä hillitä kasvihuonekaasupäästöjen määrää. Taloudellinen kasvu voi toisaalta mahdollistaa tarvittavat investoinnit ja luoda toimijoiden välillä myös ilmastonmuutoksen huomioon ottavaa ja sitä hillitsevää kilpailua.

9 Yhteenveto saadusta palautteesta

9.1 Luonnosvaihe 2008

Maakuntakaavaluonnos oli Varsinais-Suomen maakuntahallituksen 19.11.2007 päätöksellä maankäyttö- ja rakennuslain 62 §:n mukaisesti yleisesti nähtävillä 2.1.2008 - 31.1.2008 välisen ajan. Maakuntakaavaluonnoksesta saatiin 66 lausuntoa ja 117 kirjallista mielipidettä. Lounaispaikan kaavakommentaattorin kautta annettiin 13 kommenttia.

Kaavaluonnos oli monilta osin keskeneräinen ja valmisteluaineistosta puuttui monia keskeisiä selvityksiä. Kaavasta saatujen lausuntojen ja mielipiteiden pohjalta voidaan kuitenkin arvioida, että esille nostettiin monia merkittäviä kysymyksiä ja useat kunnat olivat varsin perusteellisesti käyneet läpi myös kaavan yksittäisiä merkintöjä ja aluevarauksia. Palautteen pohjalta kaavatyötä oli hyvä jatkaa.

Maakuntakaavaa laadittaessa pohdittiin uusia merkintöjä ja avauksia alueidenkäytön ja rakentamisen sekä muun toiminnan ohjaamiseen kestäväen kehityksen kannalta. Taustana olivat sekä valtion eri yhteyksissä tekemät päätökset ja kansainväliset sitoumukset että liiton omat kannanotot koskien mm. Itämeren tilaa ja saaristoalueiden kehittämistä sekä raideliikennettä. Saaristomeren tilan parantamiseksi kaavaluonnoksessa oli erityismääräys, joka koski koko kaava-alueetta. Näiden merkintöjen osalta palaute oli yllättävän vähäistä. Esille nousivat lähinnä perinteiset aiheet: maantiliikenne, virkistys ja maankäytön varaukset.

Yksittäisistä aiheista ylivoimaisesti eniten kannanottoja keräsivät Parainen-Nauvo kiinteä yhteys sekä tuulivoima. Tältäkin osalta palaute oli tyyppillistä kaavoituksessa: Paraisten ja Nauvon välille esitettyä tunnelia vastustettiin ja tilalle vaadittiin siltaa. Tuulivoimaan suhtaudutaan kaksijakoisesti. Uusiutuvana energiamuotona sitä kannatetaan, mutta samalla vastustetaan sen rakentamista näköpiiriin.

Vastine saaduista lausunnoista ja mielipiteistä annetaan jokaisesta erikseen ja niitä käsiteltiin sekä kaavatyötä ohjaavissa toimikunnissa, liiton suunnittelu- ja ympäristötoimikunnassa että maakuntahallituksessa. Avoimeen kaavaprosessiin kuuluu, että kaavatyön etenemistä on voinut seurata liiton kotisivuilla. Saadusta palautteesta laadittiin erillinen yhteenveto.

Seutukunnittain palaute jakautui seuraavasti:

- Turunmaa-Åboland 96 kpl
- Vakka-Suomi 28 kpl
- Loimaan seutu 20 kpl
- Kehyskunnat 18 kpl
- Koko kaava-alue / ei määriteltyä aluetta 34 kpl

Teemoittain palautetta annettiin eniten

- liikennekysymyksistä 74 kpl (joista 59 kpl Parainen-Nauvo tieyhteyttä),
- tuulivoimamerkinnoistä 11 kpl,
- virkistysaluemerkinnöistä 21 kpl ja
- luonnonsuojelumerkinnoistä 8 kpl.

9.2 Ehdotusvaihe 2009

Varsinais-Suomen liiton maakuntahallitus hyväksyi kokouksessaan 23.2.2009 ehdotukset Loimaan, Turunmaan ja Vakka-Suomen seutukuntien sekä Turun seudun kehyskuntien maakuntakaavoiksi. Kaavat korvaavat alueille vahvistetut seutukaavat. Kaava-alueet käsittävät seuraavat kunnat: Loimaa, Aura, Koski TI, Marttila, Oripää, Pöytyä, Tarvasjoki, Kustavi, Laitila, Pyhäranta, Taivassalo, Uusikaupunki, Vehmaa, Masku, Mynämäki, Naantali, Nousiainen, Rusko, Sauvo, Kemiönsaaren kunta ja Länsi-Turunmaan kaupunki.

Kaavaehdotukset olivat MRL 65 §:n sekä MRA 12 §:n mukaisesti yleisesti nähtävillä alueen kuntien virastoissa sekä Varsinais-Suomen liitossa 16.3.-17.4.2009 välisen ajan.

Ehdotuksista saatiin 190 muistutusta ja 44 lausuntoa, jotka sisälsivät sekä myönteisiä, kaavatyötä tukevia että kielteisiä, varsin kriittisiäkin mielipiteitä. Muistutuksissa saadun palautteen perusteella on ilmeistä, että maakuntakaavoituksen roolia ja merkitystä ei ole pystytty riittävästi kaikilta osin avaamaan.

Loimaan seudulla esille nousivat näkemykset keskustan pohjoisen ohitustien sekä vähittäiskaupan suuryksikkömerkinnän tarpeista Niittukulmassa.

Vakka-Suomessa eniten huomiota saivat Uudenkaupungin ja Pyhärannan tuulivoimamerkinnot. Muussa Vakka-Suomen palautteessa korostettiin mm. seudun merkitystä kalatalousalueena ja teeman esille ottamista maakuntakaavoituksen seuraavissa vaiheissa.

Turun seudun kehyskuntien palautteessa kiinnitettiin odotetusti eniten huomiota veneilyn runkoväylän ulottamiseen Särkänsalmen kautta Naantalın vierasvenesatamaan. Lisäksi lausunnoissa otettiin esille VT 8:aan tukeutuvan maankäytön kehittäminen.

Parainen-Nauvo lautta/kiinteän yhteyden merkinnöistä saatiin edelleen palautetta. Saariston monipuolisuutta ja erityis-asemaa osoittamaan kehitystä M_{RV}-pohjamaankäyttömerkintä ymmärrettiin toimintoja rajoittavaksi. Kulttuuriympäristömerkintöjen perusteita kaivattiin lisää. Lisäksi selvitysten ja liitteiden kääntämättömyys ruotsiksi koettiin puutteena.

Seutukunnittain muistutukset / lausunnot jakautuivat seuraavasti:

- Loimaan seutu 9 / 6 kpl
- Turun seudun kehyskunnat 124 / 7 kpl
- Turunmaa-Åboland 28 / 2 kpl
- Vakka-Suomi 29 / 7 kpl

Teemoittain pääsisällön mukaan luokiteltuna muistutukset jakautuivat seuraavasti:

- kulttuuriperintö 3 kpl
- luonto 5 kpl
- yhdyskuntatekninen huolto (tuulivoima) 27 kpl
- liikenne 133 kpl
- maankäyttö 12 kpl
- virkisty s7 kpl
- muut 3 kpl

Lausuntoja ja muistutuksia ja niistä laadittua yhteenvetoa käsiteltiin maankäyttöjaoston kokouksessa 29.6.2009. Lausuntoja, muistutuksia sekä niihin laadittuja vastineita käsiteltiin kaavakohtaisten ohjaavien toimikuntien ja maankäyttöjaoston kokouksessa 7.9. Maakuntahallitus jätti vastineet pöydälle kokouksessaan 28.9.2009 ja palautti ne maankäyttöjaoston valmisteluun 26.10.2009. Maankäyttöjaosto käsitteli vastineita uudelleen 16.11.2009.

Maakuntahallitus päätti ja hyväksyi tarkistetut vastineet sekä niiden pohjalta tehtävät muutokset ja tarkistukset Loimaan, Turunmaan ja Vakka-Suomen seutukuntien sekä Turun seudun kehyskuntien maakuntakaavaehdotuksiin kokouksessaan 23.11.2009.

Maakuntakaavaehdotuksiin tehdyt päätöstenmukaiset korjaukset luettiin erillisliitteessä. Niiden lisäksi kaavaehdotuksia täydennettiin talven 2010 aikana valmistuneiden kulttuuriympäristö- (Vakka-Suomi) ja meluselvitysten (puolustusvoimat) aineistoilla. Muilta osin kaavaehdotukset säilyivät sisällöltään pääosin muuttumattomina.

9.3 Ehdotusvaihe 2010

Varsinais-Suomen maakuntahallitus hyväksyi kokouksessaan 24.5.2010 Loimaan seudun, Turun seudun kehyskuntien, Turunmaan ja Vakka-Suomen tarkistetut maakuntakaavaehdotukset. Kaavaehdotukset olivat päätöksen mukaisesti nähtävillä 1.6.–2.7.2010 välisen ajan. Lisäksi ehdotuksista pyydettiin lausunnot MRA 13 §:n edellyttämiltä tahoilta.

Maakuntakaavaehdotuksia tarkistettiin ja korjattiin maakuntahallituksen 23.11.2009 päätösten mukaisesti. Kaikilla kaava-alueilla merkittävin muutos oli maakuntahallituksen päätöksen mukainen seudullisesti merkittävän vähittäiskaupan alarajan määrittely maakuntakaavan yleismääräyksessä: seutukuntakeskuksissa ja toiminnallisella Turun kaupunkiseudulla 6 000 m², muissa kunnissa 3 000 m². Loimaan seudulla toinen suuri muutos edelliseen ehdotukseen nähden oli vähittäiskaupan enintään 9 000 m² suuryksikön mahdollistava km-1 -merkintä Niittukulmassa. Lisäksi ehdotuksia täydennettiin talven 2010 aikana valmistuneiden selvitysten tiedoilla (puolustusvoimien melualue selvitykset, Vakka-Suomen ja Länsi-Turunmaan rakennuskulttuuri-inventoinnit). Kaavakarttaan tehtiin myös teknisuonteisia karttojen luettavuutta parantavia korjauksia. Muilta osin kaavojen sisältöä ei avattu.

Maakuntahallitus päätti lisäksi 24.5.2010, että Kallela-Marttila voimalinjan merkintä muutetaan sähköverkon yhteystarve merkinnästä ”uusi suurjännitelinja” merkinnäksi vanhan seutukaavamerkinnän paikalle.

Ehdotuksista saatiin 28 muistutusta ja 41 lausuntoa.

Loimaan seutu

Saadussa palautteessa kiinnitettiin paljon huomiota Kallela-Marttila 110 kV voimalinjan sijaintiin. Palautteessa vaadittiin uusien työpaikka- ja teollisuuskohteiden osoittamista ja ohjeellisten ulkoilureittien poistamista maakuntakaavasta. Vesien-

suojelua koskevasta yleismääräyksestä saatiin sekä myönteistä että kielteistä palautetta. Erityisesti viranomaistahot kiinnittivät edelleen huomiota Loimaan Niittukulmaan osoitettuun vähittäiskaupan suuryksikköön ja vaativat merkinnän poistamista maakuntakaavasta.

Vakka-Suomi

Alueelta saadussa palautteessa korostuivat sekä määrällisesti että sisällöllisesti tuulivoima-alueita ja -kohteita vastustavat mielipiteet. Myös merkintöihin, jotka osoittavat puolustusvoimien aiheuttamaan meluvyöhykkeen ja sen aiheuttamiin rajoitteisiin suhtauduttiin varauksellisesti. Saadussa palautteessa tuotiin myös, erityisesti viranomaisten taholta, voimakkaasti esiin vireillä oleva Selkämeren kansallispuistohanke ja sen suhde maakuntakaavassa esitettyyn Selkämeren kalastuksen ja kalatalouden kehittämisyöhykkeeseen.

Turun seudun kehyskunnat

Turun seudun kehyskuntien alueelta saadussa palautteessa vaadittiin muutoksia taajama- ja työpaikkatoiminnoille esitettyihin aluevarauksiin ja aktiivisen maankäytön alueisiin ehdotettiin laajennuksia. Kulttuuriympäristöön liittyvässä palautteessa vaadittiin mm. arvokkaiden maisema-alueiden supistamista tai poistamista. Myös liikennevarauksiin, erityisesti vt 8:n kehittämissuunnitelmiin, kiinnitettiin erityistä huomiota sekä puolesta että vastaan.

Turunmaa

Vaikka tarkistettuun maakuntakaavaehdotukseen ei tehty tarkennuksia Paraisten-Nauvo kiinteää yhteyttä tai Öron väylää koskien, kiinnitettiin palautteessa näihin seikkoihin määrällisesti edelleen eniten huomiota. Sekä viranomaiset että maanomistajat kritisoivat kattavan kulttuuriympäristöinventoinnin puuttumista. MRV-merkinnän muotoilu on vastineissa ehdotettu muutettavaksi siten, että määräys vastaa hajarakentamisen osalta paremmin M-merkintää. Palautteissa edellytettiin myös Saaristomeren luontoarvojen tarkempaa huomioon ottamista.

Lisäksi monessa, koko maakuntakaavaa koskevassa, palautteessa kiinnitettiin huomiota maakuntakaavan mahdollisuuksiin vastata ilmastomuutoksen aiheuttamiin haasteisiin sekä luonnonsuojeluarvojen riittävään turvaamiseen. Myös virkistysalueiden ja niiden muodostaman verkoston riittävyttä epäiltiin. Lisäksi viranomaiset kiinnittivät huomiota t- ja tp-kohteiden lukumäärään, sijaintiin ja tarpeellisuuteen sekä useisiin taajamatoimintojen aluevarauksiin, joiden toteutuminen saattaa heidän mukaansa heikentää liikenneturvallisuutta.

9.4 Vahvistuminen 2013

Ympäristöministeriö vahvisti päätöksillään 20.3.2013 YM1/5222/2011 Loimaan seudun, Turun seudun kehyskuntien, Turunmaan ja Vakka-Suomen maakuntakaavat.

Maakuntavaltuuston hyväksymispäätöksistä 10.12.2010 tehtiin 19 valitusta, jotka ympäristöministeriö suurimmalta osin hylkäsi. Alla on seutukunta- ja kaavakohtainen erittely vahvistamatta jääneistä maakuntakaavamerkinnöistä. Päätökset vahvistamatta jättämisistä perustuvat ympäristöministeriön kaavojen ja niiden valmistelun laillisuustarkasteluun.

Kaikki kaava-alueet

- Inventointivelvollisuudet: (muinaisjäännöksiä koskeva määräys sekä yleismääräyksen osa), maakuntakaavassa ei voida antaa kaavamääräystä, joka koskee yksityiskohtaisempaan kaavoitukseen liittyvää selvitys- tai inventointivelvollisuutta.

Loimaan seutu (kolme valitusta)

- Niittukulman vähittäiskaupan suuryksikkömerkintä (km-1): MRL 9 §:n vastainen, laaditut selvitykset eivät tue ratkaisua;
- VT2 runkotiementä: MRL 28 §:n vastainen, ei riittäviä perusteita poiketa LVM:n mietinnöstä;
- Uusi suurjännitelinja välillä Kallela-Marttila: ministeriö hyväksyy valituksen 2, MRL 9 §:n vastainen, ei ratkaisua tukevia selvityksiä;
- Loimaan eteläinen ohitustie: MRL 25 § 4 mom:n vastainen, ei liikenteellisiä perusteita, kuntakaavoituskysymys.

Turun seudun kehyskunnat (neljä valitusta)

- Uusi veneilyn runkoväylä (Omenaisten aukko - Naantali): ministeriö hyväksyy valituksen 1, MRL 9 §:n vastainen, puutteellinen vaikutusten selvittäminen.

Turunmaa (kuusi valitusta)

- Gyltön tuulivoimatuotannon alue (en 802): MRL 24 § 2 mom:n vastainen, VAT maanpuolustus, MRL 9 §:n vastainen puutteellisten tutkavaikutusten arvioinnin osalta;
- Örön uusi kauppamerenkulun väylä: ministeriö hyväksyy osittain valituksen 5, MRL 9 §:n vastainen, puutteellinen vaikutusten selvittäminen, MRL § 197 1 mom:n / LSL § 65:n vastainen puutteellisen Natura-vaikutusten arvioinnin osalta;
- Uusi veneilyn runkoväylä (Omenaisten aukko - Naantali): MRL 9 §:n vastainen, puutteellinen vaikutusten selvittäminen.

Vakka-Suomi (yhdeksän valitusta)

- Reilan ampuma- ja harjoitusalue ja sen melualue: ministeriö hyväksyy osin valitukset 1-6, valtuuston hyväksymispäätös oikea, mutta puolustusministeriön luopumispäätöksen jälkeen ei enää MRL 28 §:n mukaisia perusteita melualuemerkinnän vahvistamiselle;
- Laitilan C-alueen valtatie 8 eteläpuolinen osa: MRL 9 §:n vastainen (28 § 3 mom, 24 § 2 mom), ei riittäviä keskustatointojen laajentumisaluetta perustelevia selvityksiä;
- Iso-Hailuksen ja Kirstan tuulivoimatuotannon alueet (en 004, en 005): ministeriö hyväksyy valituksen 7, MRL 9 § / MRL 28 §:n vastainen puutteellisten luonnonarvoihin ja virkistykseen kohdistuvien vaikutusten arvioinnin osalta.

Lisäksi ympäristöministeriö teki oikaisuluontoisia teknisiä korjauksia kaavakarttamerkintöihin sekä melualuemerkintöjä koskevan vähäisen muutoksen (MH 19.11.2012 § 194). Myös tulevia maakuntakaavan tarkistuksia ohjeistettiin jatkosuunnitteluohjeilla koskien Turunmaan rakennettua kulttuuriperintöä, vahvistamattoman veneilyn runkoväylän vaikutusten arviointia, Reilan ampuma- ja harjoitusalueen tulevaa maankäyttöä, ekologisia yhteyksiä ja luonnonarvoja.

Ympäristöministeriö määräsi maankäyttö- ja rakennuslain 201 §:n perusteella maakuntakaavan tulemaan voimaan ennen kuin se on saanut lainvoiman.

10 Maakuntakaavan toteutuminen ja seuranta

10.1 Toteutuminen

Maakunnan suunnitteluun sisältyvä maakuntasuunnitelma määrittää ne keskeiset tavoitteet ja päälinjat, joita halutaan suunnitelmakaudella toteuttaa. Maakuntakaavassa osoitetaan fyysisen toimintaympäristön ominaisuudet ja kehitettävät kohteet. Maakuntaohjelmassa määritellään toteuttajatahot lähiajan hankkeille. Käytännössä maakuntakaavan toteuttaminen vaatii jatkuvaa yhteistyötä sekä tarkemman suunnittelun, rakentamisen että rahoituksen osalta.

Maakuntakaava velvoittaa viranomaisia toiminnassaan edistämään kaavan ratkaisujen toteutumista. Maakunnan liitto toteuttaa maakuntakaavaa mm. antaessaan lausuntoja kuntien maankäytön suunnitelmista ja muista hankkeista.

Maakuntakaavaa toteutetaan kuntien yleis- ja asemakaavoilla sekä erilaisilla rakennushankkeilla. Infrastruktuurihankkeiden toteuttamisen vaatima rahoitus on suurelta osin julkista, valtion tai kuntien rahoitusta, mutta muu rakentaminen tehdään pääosin yksityisellä rahoituksella.

Maakunnan liikennejärjestelmätyössä laadittavassa liikennestrategiassa luodaan maakunnan yhteinen näkemys liikennejärjestelmän kehittämisestä ja määritellään toteutuksen kärkihankkeet. Hallituskausittain laadittavassa liikennepoliittisessa selonteossa priorisoidaan hankkeet kansallisella tasolla. Suurten liikenneinvestointien toteuttamisessa valtion rahoitus on merkittävä. Suuret liikenneinvestoinnit päätetään eduskunnassa.

Maakuntakaavassa määritellään yleispiirteisesti alueen maankäyttö maakunnan näkökulmasta. Siinä ei oteta kantaa rakentamisen tehokkuuteen tai tarkkaan sijaintiin. Maakuntakaavan toteuttamisessa painopistealueita ovat seuraavat:

- siirtyminen uusien alueiden rakentamisesta täydennysrakentamiseen
- aloitettujen alueiden valmiiksi rakentaminen
- vanhojen teollisuusalueiden uusiokäyttö ja saneeraus
- siirtyminen uudisrakentamisesta korjaus- ja ylläpitorakentamiseen
- rakennetun ympäristön hoitaminen ja kehittäminen
- rakennetun infrastruktuurin ja verkostojen (kadut, tiet, vesi, viemäri, energia jne.) maksimaalinen hyödyntäminen
- liikennesuoritteiden kasvun hillintä
- viheralueverkoston saavutettavuuden ja hoidon edistäminen

Maakuntakaavalla ei oteta kantaa rakennetun ympäristön kokonaisuuksien ja kulttuurimaiseman suojelukeinoihin. Maakuntakaavalla ja kaavaprosessin yhteydessä tehtävillä inventoinneilla pyritään lisäämään kaikkien osallisten ja ennen kaikkea kiinteistöjen omistajien tietoutta rakennetun kulttuuriperinnön arvoista.

Maakuntakaavan suunnittelumääräyksien mukaan suunnittelun ja rakennustoimenpiteiden tulee olla rakennetun ympäristön ja maiseman arvojen säilymistä turvaavia ja edistäviä. Kuntien kaavoitus-, rakennusvalvonta- ja muiden viranomaisten tulee toiminnallaan edistää maakuntakaavassa esitettyjen suojelutavoitteiden toteutumista. Asemakaavoitus on tarkoituksenmukaisin ja tehokkain väline edistää historiallisten kerrostumien suunnitelmallista säilymistä. Käytännössä tärkein ja ensisijainen vastuu kohteiden arvoon vaikuttavien toimenpitei-

den ohjauksessa ja valvonnassa on kuntien rakennuslupaviranomaisilla.

Luonnonsuojelun toteuttamisesta Varsinais-Suomessa huolehtii ensisijaisesti Lounais-Suomen ympäristökeskus. Se vastaa tarvittavista alueiden lunastuksista ja niiden valmistelusta. Rakennetun ympäristön osalta tilanne on monimutkaisempi. Muinaismuistojen suojelusta vastaa museovirasto. Rakennusten suojelusta vastaa pääsääntöisesti rakennuksen omistaja. Ympäristöministeriö on käynnistänyt kulttuuriympäristön hoito-ohjelmien laatimisen kunnittain tai kuntaryhmittäin, joilla tuetaan suojelun käytännön toteuttamista.

Maakuntakaavan yleispiirteisyys yhdessä perusteellisten ja tarkkojen selvitysten tuottaman yksityiskohtaisen tiedon kanssa asettaa karttatekniselle esitystavalle haasteita. Kaavan sisällön lukeminen ja tulkitsemien tulee jatkossa yhä enemmän tukeutumaan interaktiivisten sähköisten karttapalveluiden käyttöön.

10.2 Seuranta

Kuntien kanssa käytävissä viranomais- ja kehitysneuvotteluissa sekä maankäytön suunnitteluun liittyvissä yhteistyöhankkeissa on maakuntakaavan edistäminen merkittävässä roolissa. Lisäksi maankäytön toteutumista seurataan kuntatasolla vuosittaisten talous- ja toimintasuunnitelmien ja kaavoituskat- sausten avulla. Kuntakaavoituksesta annettavat lausunnot ovat kuitenkin maakuntakaavan edistämisen ja toteutumisen tärkein seurantaväline.

Liitteet, lähdeluettelo

Teemakartat ja niihin liittyvät taulukot

TEEMAKARTTA 1a:	MUINAISJÄÄNNÖKSET
TEEMAKARTTA 1b:	KULTTUURIPERINTÖ
TEEMAKARTTA 2:	LUONTO
TEEMAKARTTA 3a:	ENERGIA
TEEMAKARTTA 3b:	VESIHUOLTO
TEEMAKARTTA 4:	LIIKENNE
TEEMAKARTTA 5a:	MAANKÄYTTÖ
TEEMAKARTTA 5b:	VÄESTÖ JA KESKUSVERKKO
TEEMAKARTTA 5c:	TYÖPAIKAT
TEEMAKARTTA 6:	VIRKISTYS
TEEMAKARTTA 7:	STRATEGIA

TAULUKKO 1:	Luettelo muinaisjäännöskohteista ja -alueista
TAULUKKO 2:	Luettelo merkittävistä rakennetun ympäristön kohteista ja -alueista
TAULUKKO 3:	Luettelo luontokohteista ja -alueista
TAULUKKO 4:	Luettelo maankäyttökohteista

Lähteet

Kulttuuriperintö

Valtakunnallisesti merkittävät kulttuuriympäristöt. Museovirasto, rakennushistorianosasto, julkaisu 16, 1993.

Valtakunnallisesti merkittävät rakennetut kulttuuriympäristöt (RKY 2009). Museovirasto 2009.

Valtakunnalliset alueidenkäyttötavoitteet ja rakennettu kulttuuriympäristö. Ympäristöministeriö, Museovirasto, Suomen kuntaliitto. Muistio 23.12.2009.

Arvokkaat maisema-alueet, maisema-aluetyöryhmän mietintö II. Ympäristöministeriö 66/1992.

Valtakunnallisesti merkittävät esihistorialliset suojelualuekokonaisuudet (Sisäasianministeriö, kaavoitus- ja rakennusosasto, tiedotuksia 3/1983).

Varsinais-Suomen rakennettu kulttuuriympäristö ja maisema -projektit (julkaisematon). Turun maakuntamuseo, Varsinais-Suomen liitto, Lounais-Suomen ympäristökeskus, Museovirasto, alueen kunnat 2005-.

Varsinais-Suomen Kulttuurimaisemaselvitys, Loimaan seutu, Vakka-Suomi, Turunmaa, Turun seudun kehyskunnat. Anni Järvi-talo & Matleena Muhonen 2008.

Rakennusperintöstrategia. Valtioneuvoston päätös 13.6.2001.

Luonto

Lounais-Suomen ympäristöstrategia 2020.

Lounais-Suomen ympäristöohjelma 2007 - 2012, ympäristöstrategian toteuttamiseksi Satakunnassa ja Varsinais-Suomessa. Lounais-Suomen ympäristökeskuksen raportteja 2/2007.

Ympäristön tila 2007, Lounais-Suomen ympäristöstrategian 2020 ja ympäristöohjelman 2007 - 2012 seuranta. Lounais-Suomen ympäristökeskuksen raportteja 19/2008.

Alastaro- Koski TL harjujakson maakuntakaavaselvitys (julkaisematon). Nanna Tuovinen. Varsinais-Suomen liitto 2006.

Luonnon- ja maisemansuojelun kannalta arvokkaat kallioalueet Turun ja Porin läänissä, Risto Heikkinen ja Jukka Husa. Vesi-ympäristöhallitus. 1995 Helsinki.

Varsinais-Suomen luontoinventointi (julkaisematon). Milla Vehkaoja. Varsinais-Suomen liitto 2007.

Pohjavesien suojelun ja kiviaineshuollon yhteensovittaminen - loppuraportti Loimaan seudulta. Varsinais-Suomen liitto 2002.

Pohjavesien suojelun ja kiviaineshuollon yhteensovittaminen Vakka-Suomen loppuraportti. Varsinais-Suomen liitto 2004.

Pohjavesien suojelun ja kiviaineshuollon yhteensovittaminen Turun seudun loppuraportti. Varsinais-Suomen liitto 2006.

Valtakunnallisesti arvokkaat moreenimuodostumat, Kalevi Mäkinen, Jukka-Pekka Palmu, Jari Teeriaho, Hannu Rönty, Tom Rauhaniemi, Jaana Jarva, 2007. Suomen ympäristö 14/2007, Luonto, 120 s. Ympäristöministeriö.

Kosken TL – Köyliön välisen harjualueen perusselvitykset. Varsinais-Suomen seutukaavaliitto 1992.

Varsinais-Suomen harjuluonto, Osmo Kontturi ja Ari Lyytikäinen. Varsinais-Suomen seutukaavaliitto 1987.

Mynämäki-Laitila-Pyhäranta harjuselvitys 1994 (LOS, VSL, alueen kunnat).

Maisemaselvitys maa-ainesten ottoa varten 1990. Uusikaupunki, Kalannin kunta ja Varsinais-Suomen seutukaavaliitto.

Vakka-Suomen kallioperä- ja ympäristöselvitys. Uusikaupunki, Taivassalo, Vehmaa, Varsinais-Suomen liitto, Åbo Akademi, Geolassi. 1998.

Yhdyskuntatekninen huolto

Varsinais-Suomen ja Satakunnan potentiaaliset viemärintialueet. Ryynänen, Antti (2006). Lounais-Suomen ympäristökeskuksen raportteja 2/2006. 97 s. Turku.

Ympäristövaikutusten arviointiselostus 400 kV:n johtohankkeesta Naantali-Lieto, IVO Voimansiirto Oy 1997.

Rauma-Lieto 400 kV voimajohto, selvitys maakuntakaavoitusta varten. Fingrid Oyj 2007.

Rauma-Forssa 400 kV voimajohto, selvitys maakuntakaavoitusta varten. Fingrid Oyj 2007.

Lieto-Forssa 400 kV voimajohto, selvitys maakuntakaavoitusta varten. Fingrid Oyj 2007.

Salo-Kemiö 110 kV voimajohdon uusiminen. Lunastuslupahakemuksen aineisto.

Kemiö-Förby 110 kV voimajohto. Rakentamislupahakemuksen aineisto.

Kallela-Marttila 110 kV voimajohto. Rakentamislupahakemuksen aineisto.

Metsämaa-Loimaa 110 kV voimajohto. Rakentamislupahakemuksen aineisto.

Naantali-Ahvenanmaa 100 MW merikaapeli. Rakentamislupahakemuksen aineisto.

Maakaasuputki Mäntsälästä Turun talousalueelle, YVA. Gasum Oy 2002.

Länsituuli West Wind. Selvitys tuulivoiman tuotantoon soveltuvista alueista Satakunnassa ja Varsinais-Suomessa. Varsinais-Suomen Energiatoimisto ja Prizztech Oy. Joulukuu 2004. Moniste.

Varsinais-Suomen tuulivoimaselvitys, Teknistaloudellinen esiselvitys ja maisemavaikutusten arviointi. Pöyry Environment Oy. Varsinais-Suomen liitto 2007.

Alimmat suositeltavat rakentamiskorkeudet Varsinais-Suomessa ja Satakunnassa. Mirja Koskinen. Lounais-Suomen ympäristökeskuksen raportteja 5/2006. Turku 2006.

Lounais-Suomen alueellinen jätesuunnitelma, Marjo-Riitta Kojo, Lounais-Suomen ympäristökeskus, 1997.

Valtakunnallinen jätesuunnitelma vuoteen 2016; Kohti kierrätysyhteiskuntaa, (Valtioneuvosto 10.4.2008)

Varsinais-Suomen saariston vesihuollon yleissuunnitelma, Air-Ix Suunnittelu Ahiplan Oy, 1999 (LOS, VSL, alueen kunnat).

Länsivyyhykkeen ja Vakka-Suomen vesihuollon kehittämissuunnitelma, Air-Ix Suunnittelu Ahiplan Oy, 2002 (LOS, VSL, alueen kunnat).

Huittisten-Loimaan alueen vesihuollon kehittämissuunnitelma, Air-Ix Suunnittelu Air-Ix Ympäristö Oy, 2003 (LOS, VSL, Satakuntaliitto, alueen kunnat)

Kemiön saaren alueellinen vesihuollon yleissuunnitelma, Air-Ix Suunnittelu Ahiplan Oy, 2005 (LOS, VSL, alueen kunnat).

Salon seudun vesihuollon kehittämissuunnitelma, suunnitelmakartta 10.1.2005, Jaakko Pöyry Infra Maa ja Vesi (LOS).

Salon seudun vesihuollon kehittämissuunnitelma, vesihuollon nykytilanne 10.1.2005, Jaakko Pöyry Infra Maa ja Vesi (LOS).

Yhdyskuntien jätevedenkäsittely, kartta 24.4.2007, Lounais-Suomen ympäristökeskus.

Yhdyskuntien vedenhankinta, kartta 11.6.2007, Lounais-Suomen ympäristökeskus.

Liikennejärjestelmä

Aura-Mynämäki-Mietoinen tieyhteys, yleissuunnitelma, Tielaitos 1995

Auran keskustaajaman tiestö, Yleissuunnitelma, Tielaitos 1993

Helsinki-Forssa-Pori -radan esiselvitys 2010

Hämmärönsalmen lossipaikan kehittämisen yleissuunnitelma, Tiehallinto 2001

Loimaan seudun liikennestrategia 2025, Varsinais-Suomen liitto 2005

Lounais-Suomen saariston liikennejärjestelmäsuunnitelma, Varsinais-Suomen liitto 2003

Lövön sillan tiesuunnitelma, Tiehallinto 2007

Parainen-Nauvo kiinteä yhteys, ympäristövaikutusten arviointiselostus, Tiehallinto 2002

Paikallisjunaliikenteen toteuttamisedellytykset rataosilla Turku-Loimaa ja Turku-Salo, Varsinais-Suomen liitto 2007

Parainen-Nauvo, Tunnelisuunnitelman teknisten ratkaisujen ja kustannusarvion päivitys, Tiehallinto 2008

Contribution to Tunnel Risk Analysis Pargas-Nagu Fixed Link, Tiehallinto 2008

Ventilation Concept of Nagu Road Runnel, Tiehallinto 2008

Parainen-Nauvo tietunneli, tunnelivaihtoehtojen ominaisuudet ja turvallisuusnäkökohdat, yhteenveto, muistio, Tiehallinto 2008

Parainen-Nauvo tietunneli, tunnelivaihtoehtojen kustannustarkastelu, keskeiset lähtökohdat ja laatutasotekijät, muistio, Tiehallinto 2008

Parainen-Nauvo yhteys, siltavaihtoehto, selvitys siltojen ja teiden rakennuskustannuksista, Tiehallinto 2008

Parainen-Nauvo -yhteysvälin kannattavuus eri vaihtoehdoilla, Tiehallinto 2008

Pääteiden kehittämisen tavoitteet ja toimintalinjat, Tiehallinto 2007

Satakunnan maakuntakaava, Satakuntaliitto 2009

Särkäsalmien meriväylän vaikutus selvitys, Varsinais-Suomen liitto 2008

Tiehallinnon ja Merenkululaitoksen selvitys Saaristotien ja Öron väylän kehittämisestä maakuntakaavaa varten, muistio 11.12.2008, Tiehallinto

Uusikaupunki-Rauma-Pori ratayhteyden tarveselvitys, Varsinais-Suomen liitto 1995

Uusikaupunki-Turku henkilöjunaliikenteen toteuttamisselvitys, Varsinais-Suomen liitto 2006

Uusi tieyhteys valtatielle 10, Raunion sahan yhteys, tiesuunnitelma, Tiehallinto 2009

Vakka-Suomen liikennestrategia 2025, Varsinais-Suomen liitto 2006

Vakka-Suomen liikennestrategia 2025, Varsinais-Suomen liitto 2006

Valtatie 8 välillä Raisio-Nousiainen, yleissuunnitelma, Tiehallinto 2006

Valtatien 8 nelikaistaistaminen välillä Nousiainen-Mynämäki, yleissuunnitelma, Tiehallinto 2008

Valtatie 9 Turku-Tampere, yhteysvälin kehittämisselvitys, tiehallinto 2003

Varsinais-Suomen liikennestrategia 2030, Varsinais-Suomen liitto 2007

Örön väylän ympäristövaikutusten arviointiselostus, Merenkululaitos 2002

Örön väylän tarve ja liikennemääräarvio, Varsinais-Suomen liitto 2008

Maankäyttö

Varsinais-Suomen maakuntasuunnitelma 2030, Varsinais-Suomen liitto 200

Varsinais-Suomen vahvistetut seutukaavat.

Kuntien yleiskaavat ja muut suunnitelmat.

Etelä-Suomen aluerakenne 2030. Väestö ja työpaikat. Etelä-Suomen maakuntien liittouma 2004.

Etelä-Suomen aluerakenne 2030. Asuminen, ympäristö ja liikenne. Etelä-Suomen maakuntien liittouma 2005.

Etelä-Suomen aluerakenne 2030. Asumisen ja rakentamisen vision toteutuspolut. Etelä-Suomen maakuntien liittouma 2007.

Loimaan seudun liikennejärjestelmäsuunnitelma, maankäyttötarkastelu. Varsinais-Suomen liitto 2004.

Turun seudun kehyskuntien liikennejärjestelmäsuunnitelma, maankäyttötarkastelu. Varsinais-Suomen liitto 2004.

Vakka-Suomen seudun liikennejärjestelmäsuunnitelma, maankäyttötarkastelu. Varsinais-Suomen liitto 2005.

Turun seudun kaupan palveluverkkoselvitys. Varsinais-Suomen liitto, TAD-Centre, Entrecon 2006.

Kaupallinen selvitys, Maskun yleiskaava. Maskun kunta, Tuomas Santasalo Ky 2008.

Laitilan keskustan osayleiskaavan kaupallisten vaikutusten arviointi. Entrecon 2009.

Loimaan selvitys. Planeko 2008.

Lounais-Suomen saaristo valtakunnallisten alueidenkäyttötavoitteiden näkökulmasta. Harri Andersson. Suomen ympäristö 165. Ympäristöministeriö 1998.

Kaupunkiseutujen väestömuutos ja alueellinen kasvu. Ristimäki-Oinonen-Pitkäranta-Harju. Suomen ympäristö 657. Ympäristöministeriö 2003.

Loimaan, Paraisten ja Uudenkaupungin asema Varsinais-Suomen aluerakenteessa. Antti Vasanen. Varsinais-Suomen liitto 2006

Kuntarakenteen kehittämisen edellytykset Varsinais-Suomessa, Antti Vasanen, Varsinais-Suomen liitto 2007.

Virkistys

Virkistysaluekartta 2007, Loimaan seutukunta.

Kestävästi rannikolla - Suomen rannikkostrategia; Suomen ympäristö 15/2006, ympäristöministeriön julkaisu

Rakennetut meren rannat; Leena Laurila, Risto Kalliola, ympäristöministeriön raportteja 3/2008

Saaristomeren kansallispuiston kävijätutkimus 2008; Anne Aaltonen ja Sini Mäki, Metsähallituksen luonnonsuojelujulkaisuja, sarja B 113


Varsinais-Suomen liitto
Egentliga Finlands förbund
Regional Council of Southwest Finland