
Yleiskaavan sisältö ja esitystavat

1

1.

2.

3.

Yleiskaavan sisältö ja esitystavat

Yleiskaavan sisältö ja esitystavat

2

1.

2.

3.

Yleiskaavan sisältö ja esitystavat

3

1.

2.

3.

Esipuhe

Tämä opas kuuluu maankäyttö- ja rakennuslainsäädännön toimeenpanoa ja soveltamista

edistävään Maankäyttö- ja rakennuslaki 2000 -julkaisusarjaan. Opas sisältää tulkintoja lain

yleiskaavalle asettamista sisältöä ja esitystapaa koskevista vaatimuksista. Se tarjoaa myös nä-

kemyksiä lain tavoitteita toteuttavista laadukkaista yleiskaavoista ja niiden esitystavoista.

Asiakirjojen esitystavalla on erityinen merkitys vuorovaikutuksen onnistumiselle kaavaa laa-

dittaessa ja kaavoitustyön tuloksen ymmärrettävyydelle osallisten ja toteuttajien kannalta.

Tämä opas on laadittu samojen periaatteiden pohjalta kuin yleiskaavoissa käytettävistä

merkinnöistä vuonna 2000 annettu asetus ja vuonna 2002 valmistunut opas yleiskaavamer-

kinnöistä ja -määräyksistä. Jo lain valmisteluvaiheessa käynnistettiin kehittämishankkeita,

jotka tähtäävät kaavojen sisällön ja esitystapojen sekä kaavan laatimiseen liittyvän vuorovai-

kutuksen kehittämiseen. Eri hankkeista saadut kokemukset ovat vaikuttaneet jo maankäyt-

tö- ja rakennuslain valmisteluun ja näkyvät lain soveltamista ohjaavissa oppaissa.

Opas on tarkoitettu ensisijaisesti kaavoittajien ja päätöksentekijöiden tarpeisiin. Myös

osallisille opas tarjoaa näkemyksiä muun muassa siitä, miten kaavojen ymmärrettävyyttä ja

vuorovaikutuksen onnistumista voisi parantaa. Selvitysten tekijät ja lausuntojen antajat voi-

vat niinikään hyödyntää opasta.

Oppaan valmistelusta on vastannut yliarkkitehti Ritva-Liisa Salmi ympäristöministeriös-

tä. Konsulttina on toiminut Pasi Rajala Pöyry Environment Oy:stä. Apuna oppaan laatimises-

sa on toiminut asiantuntijaryhmä, johon ovat kuuluneet yliarkkitehti Ritva Laine Suomen

Kuntaliitosta, kaavoituspäällikkö Veikko Vänskä Tampereen kaupungin ympäristötoimistos-

ta sekä yliarkkitehti Anne Jarva, ylitarkastaja Matti Laitio ja ympäristöneuvos Tuula Lundén

ympäristöministeriöstä.

Helsingissä syyskuussa 2006

Osaston päällikkö

Ylijohtaja Pekka Kangas

Yleiskaavan sisältö ja esitystavat

4

1.

2.

3.

Yleiskaavan sisältö ja esitystavat

5

1.

2.

3.

Sisältö

Esipuhe 3

1 Johdanto 8

2 Yleiskaavoituksen sisältö 12

2.1 Yleiskaavan tarkoitus 12

2.2 Yleiskaava alueiden käytön suunnittelujärjestelmässä 14

2.2.1 Kaavatasojen väliset suhteet 14

2.2.2 Valtakunnalliset alueidenkäyttötavoitteet yleiskaavan

lähtökohtana 14

2.2.3 Maakuntakaava yleiskaavoituksen lähtökohtana 15

2.2.4 Yleiskaava asemakaavoituksen lähtökohtana 19

2.3 Erilaiset yleiskaavat ja yleiskaavojen erilaiset tehtävät 19

2.3.1 Suunnittelutarpeet 19

2.3.2 Erilaiset yleiskaavatyypit 21

2.3.3 Yleiskaavojen päällekkäisyydestä 23

2.3.4 Yleiskaavojen oikeusvaikutukset 25

2.3.5 Yleiskaavoitettaessa huomioitavat muut lait 26

2.3.6 Strateginen yleiskaava 27

2.3.7 Yleispiirteinen aluevarausyleiskaava 29

2.3.8 Yksityiskohtainen aluevarausyleiskaava 29

2.3.9 Yksityiskohtainen aluevarausyleiskaava, joka ohjaa

suoraan rakentamista ja muuta maankäyttöä 30

Yleiskaavan sisältö ja esitystavat

6

1.

2.

3.

2.4 Maankäyttö- ja rakennuslain sisältövaatimukset 30

2.4.1 Yleiskaavoituksen sisältö maankäyttö- ja

rakennuslain mukaan 30

2.4.2 Yleiskaavan sisältövaatimusten merkitys 32

2.4.3 Sisältövaatimukset eri tyyppisissä yleiskaavoissa 32

2.4.4 Yleiskaavoituksen sisältövaatimukset ja kestävän

kehityksen periaatteet 33

2.4.5 Selvitykset yleiskaavoituksessa 37

2.4.6 Sisältövaatimuksiin liittyviä suunnittelukysymyksiä

ja selvitystarpeita 38

3 Yleiskaavan esitystavat 46
3.1 Kaava-asiakirjat 46

3.2 Yleiskaavan esitystapa erilaisissa suunnittelutilanteissa 49

3.2.1 Strateginen yleiskaava 52

3.2.2 Yleispiirteinen aluevarausyleiskaava 54

3.2.3 Yksityiskohtainen aluevarausyleiskaava 58

3.2.4 Yksityiskohtainen aluevarausyleiskaava, joka

ohjaa suoraan rakentamista ja muuta maankäyttöä 61

3.3 Yleiskaavan esitystavat suunnitteluprosessin aikana 61

3.3.1 Esitystavan merkitys suunnitteluprosessissa 61

3.3.2 Esitystapa laatimisvaiheittain 65

Kuvailulehti 73

1.

Yleiskaavan sisältö ja esitystavat

7

1.

2.

3.

Johdanto

Yleiskaavan sisältö ja esitystavat

8

1.

2.

3.

Johdanto

Yhdyskuntasuunnittelun tavoitteet muuttu-

vat eri aikakausien yhteiskunnallista kehi-

tystä myötäillen. Suunnittelu- ja ohjausväli-

neitä kehitetään niinikään uusia tarpeita pal-

velemaan. Ajan tasalla oleva laki tukee

suunnitteluvälineiden kehittämistä. Maan-

käyttö- ja rakennuslaki pohjautuu laajaan

taustatyöhön, tietoihin ja näkemykseen yh-

teiskunnassa ja alueidenkäytön suunnitteli-

joiden toimintaympäristössä tapahtuneista

muutoksista. Se on luonut hyvät edellytyk-

set muun muassa yleiskaavoituksen kehittä-

miselle.

Yhdyskuntasuunnittelussa ilmennei-

den uusien tarpeiden ja toteutuneiden muu-

tosten johdosta tällä hetkellä puhutaan

myös merkittävästi uudistuneista suunnitte-

luperiaatteista. Kokonaisvaltaisena perusta-

na on kestävän kehityksen tavoite, joka ajan

mittaan on saanut konkreettista sisältöä.

Kaavan laadun varmistamisessa keskeistä

on maankäyttö- ja rakennuslaissa korostuva

kaavaratkaisujen vaikutusten arviointi ja tu-

losten tarkastelu lain tavoitteiden kannalta.

Maankäyttö- ja rakennuslaki määrittää

aiempaa täsmällisemmin yleiskaavojen sisäl-

tövaatimukset. Yleiskaavoituksen tehtävä

on selkeytynyt maakuntakaavan painottu-

essa entisiin seutukaavoihin verrattuna sel-

keämmin valtakunnallisten, maakunnallis-

ten ja seudullisten suunnittelukysymysten

ratkaisemiseen. Myös suhde asemakaavaan

on entistä selkeämpi.

Kaavan laatimisprosessin ja siihen liitty-

vän osallistumisen merkitys on kasvanut.

Yleiskaavoitus toimii merkittävänä yhdys-

kunnan ja elinympäristön kehittämisestä

käytävän keskustelun areenana. Vuorovaiku-

tuksen menettelyt ovat vakiintuneet ja esitys-

tapoja on kehitetty erityisesti ratkaisujen ha-

vainnollistamista silmälläpitäen. Kaavoituk-

sen osallistumisjärjestelmät ovat kehitty-

neempiä kuin muilla kuntasuunnittelun sek-

toreilla. Tästä on seurannut, että kaavoituk-

seen liittyvä osallistuminen voi kuormittua

sellaisillakin asioilla, joita ei kaavoituksen kei-

noin voi ratkaista. Yhteistyö muun hallinnon

kanssa onkin entisestään korostunut.

Tutkijanäkemysten mukaan kaavoitus-

prosessiin liittyvässä tiedottamisessa ja osal-

listumisessa on 1990-luvulta alkaen tapahtu-

nut merkittävä muutos. Puhutaan jopa

kommunikatiivisesta käänteestä viestinnäs-

sä ja vuorovaikutuksessa. Se edellyttää osa-

puolilta kykyä kuunnella ja perustella käsi-

tyksensä. Toistaiseksi käytännön vaikeutena

Yleiskaavan sisältö ja esitystavat=

9

1.

2.

3.

näkyy suunnittelijoiden ja osallistujien eri-

kielisyys. Tämän oppaan eräänä tavoitteena

on suunnitelmien esittämistapojen kehittä-

minen vuorovaikutusta tukemaan.

Kaavoituksen sisältökysymyksissä pai-

nottuvat monesti ekologia ja ympäristön-

suojelu. Luonnontieteen näkökulma sai alu-

eidenkäytön suunnittelussa vahvan aseman

jo rakennuslain aikana. Ympäristönsuojelua

korostavat mm. moottoriajoneuvoliiken-

teen hillitsemisen sekä energian ja luonnon-

varojen kulutuksen minimoinnin tavoitteet.

Myös ympäristövaikutusten arviointi on

usein painottunut luontoarvoihin ja ympä-

ristöhaittoihin. Selvitykset ovat lisääntyneet

merkittävästi. Selvitysten riittävyyttä harkit-

taessa kiinnitetään usein enemmän huomio-

ta niiden määrään kuin laatuun, ts. siihen,

antavatko ne vastauksia suunnittelutyössä

esille nousseisiin kysymyksiin. Myös saadun

tiedon vaikuttavuuden osalta on havaitta-

vissa, että faktatieto helposti voittaa arvioi-

van tiedon.

Alueellisen kasvun ajattelun rinnalle ja

sijaan on noussut olemassa olevien yhdys-

kuntien kehittäminen, ympäristöhaittojen

poistaminen ja toiminnallisen rakenteen

eheyttäminen. Suunnittelussa on olennaista

yhdyskunnissa olevien erityisten arvojen ja

olevan järjestyksen löytäminen ja vahvista-

minen.

Tämän hetken yhteiskunnallista kehi-

tystä leimaavat mm. väestön ikääntyminen

ja yksineläjien määrän lisääntyminen. Kan-

salaisten tulo- ja varallisuuserot ovat myös

kasvamassa. Yhdyskunnat jakautuvat kas-

vaviin ja taantuviin. Tästä kaikesta seuraa

tarve vastata suunnittelulla entistäkin erilai-

sempiin tilanteisiin; keskivertoajattelu ja

yleispätevät mallit eivät ole suunnittelun ny-

kypäivää.

Moniarvoisuuden lisääntyminen, eri

osapuolien osallistuminen sekä suunnittelu-

sisällön laajentuminen on vastaavasti lisän-

nyt suunnittelussa tarvittavan tiedon mää-

rää sekä monipuolisen asiantuntijuuden tar-

vetta. Samanaikaisesti on myös saatavilla

olevan tiedon määrä ja käytettävyys suun-

nitteluvälineiden kehittyessä selvästi paran-

tunut.

Kuntien keskinäisen kilpailun merki-

tys suunnittelussa näyttää kasvavan. Julki-

sen hallinnon toimintatavat muuntuvat: la-

kisääteisten tehtävien rinnalle kasvaa julki-

sen ja yksityisen tahon toimintakumppa-

nuus.

Kaavoitus käynnistyy entistä useam-

min kiinteistöliiketoiminnan tarpeista ja

aloitteista. Tämä näkyy erityisesti asemakaa-

voituksessa, mutta myös laajempina hank-

keina, jotka edellyttävät muutoksia yleis-

kaavaan.

Yleiskaavoitus on erityisesti suurissa

kaupungeissa kunnan suunnitteluun ja stra-

tegioihin liittyvää, valtuustokausiin kytkey-

tyvää prosessinomaista toimintaa, jossa yk-

sittäiset yleiskaavaprojektit ja yleiskaavan

muutokset voidaan nähdä välituotteina.

Kaavoittajan rooli on muuttunut.

Suunnittelu nähdään eri intressitahojen ja

Yleiskaavan sisältö ja esitystavat

10

1.

2.

3.

etupiirien kohtaamisen, konfliktien käsitte-

lyn ja arvokeskustelun areenana. Julkisen

sektorin tehtävänä on organisoida nämä ti-

lanteet sekä toimia prosessin koordinaatto-

rina ja yhteyksien hoitajana. Kaavoittaja toi-

mii julkisen sektorin osana, kuitenkin ni-

menomaan suunnittelun ammattilaisena.

Hänen on huolehdittava myös siitä, että

kaavoitusprosessin aikana toteutuvassa

vuoropuhelussa käsitellään kaavoituksen

kannalta tärkeitä kysymyksiä. Tämä edellyt-

tää kaavojen esitystavalta selkeyttä ja ym-

märrettävyyttä.

2.

Yleiskaavan sisältö ja esitystavat

11

1.

2.

3.

Yleiskaavoituksen sisältö

Yleiskaavan sisältö ja esitystavat

12

1.

2.

3.

Yleiskaavoituksen sisältö

2.1
Yleiskaavan tarkoitus

Kaavoituksen avulla suunnitellaan tulevai-

suutta, ohjataan ympäristömuutoksia sekä

säilytetään ympäristön arvokkaita ominais-

piirteitä. Lähtökohtana kaavoitukselle on

kunnan tarve kehittää yhdyskuntaa ja rat-

kaista todettuja ongelmia. Tavoitteena on

varautuminen tulevaisuuden muutoksiin

sekä edellytysten luominen tavoitellulle ke-

hitykselle.

Yleiskaavoitus ohjaa yhdyskuntaraken-

teen kehittymistä ja eri toimintojen yhteenso-

vittamista. Se esittää tavoitellun kehityksen

periaatteet ja alueiden käytön yleispiirteisesti.

Yleiskaava osoittaa kunnan oman tah-

don alueiden käytön järjestämiseksi sovitta-

en yhteen niitä paikallisia intressejä, joita

alueiden käyttöön kohdistuu. Yleiskaavoi-

tuksen avulla sovitetaan myös maakunta-

kaavassa määriteltyjä valtakunnallisia ja

maakunnallisia alueiden käytön tavoitteita

kunnan omiin tavoitteisiin.

Yleiskaavoitus on luonteeltaan moni-

arvoista. Sen yhteydessä joudutaan punnit-

semaan keskenään ja sopeuttamaan toisiin-

sa erilaisia yhteiskunnallisia ja ympäristölli-

siä arvoja ja tavoitteita. Yleiskaavan laatimi-

sessa korostuukin vuorovaikutus ja ratkai-

sujen vaikutusten arviointi. Yleiskaavoitus

on toimintaa, jossa konkretisoidaan ja tuo-

daan julkisesti keskusteltavaksi kunnan alu-

eiden käytön kehittämiseen liittyvät kysy-

mykset ja niiden erilaiset ratkaisumahdolli-

suudet. Yleiskaava on moneen tilanteeseen

soveltuva suunnitteluväline, jonka avulla

voi ratkaista hyvinkin erilaisia alueidenkäyt-

töön liittyviä tarpeita.

Yleiskaavoitus pohjautuu kestävän ke-

hityksen ajattelutapaan. Se korostaa yleistä

etua ja yhteisvastuuta. Kestävä kehitys mer-

kitsee sosiaalisten, taloudellisten, kulttuuris-

ten ja ekologisten näkökulmien yhdistämis-

tä. Kestävä kehitys yleiskaavoitusta ohjaa-

vana periaatteena vaikuttaa sekä suunnitte-

lun sisältöön että sen menettelytapoihin.

Keskeistä yleiskaavoituksessa on yleis-

kaavan tavoitteellisen sisällön ja muodon

määrittely niin, että se vastaa niihin tarpei-

siin, joiden ratkaisemiseksi suunnittelu on

käynnistetty. Lopputuloksen onnistumisen

kannalta tärkeää on myös kaavoitusproses-

sin realistinen ohjelmointi. Prosessin aikana

saattaa nousta esiin myös uusia tarpeita tai

intressejä. Tähänkin on varauduttava jo

osallistumis- ja arviointisuunnitelmaa laadit-

taessa.

Yleiskaavan sisältö ja esitystavat

13

1.

2.

3.

Yleiskaava on oikeusvaikutteisena ohjaus-

välineenä myös kunnan alueidenkäyttöta-

voitteiden toteutumisen varmistaja. Kaava-

asiakirjat välittävät tiedon tehdyistä ratkai-

suista ja ohjaavat jatkotoimenpiteitä. Oike-

usvaikutteinen yleiskaava ohjaa yksityis-

kohtaisempaa suunnittelua ja tukee kunnan

kehittämistä sekä muutosten hallintaa. Yleis-

kaavan oikeusvaikutukset ohjaavat myös

kunnan ulkopuolisten viranomaisten toi-

mintaa.

Yleiskaava voi myös ohjata suoraan

rakentamista tai muuta alueidenkäyttöä.

Yleiskaavan oikeusvaikutuksia on kuvattu

tarkemmin tämän oppaan kohdassa 2.3.2 ja

MRL 2000 -oppaassa nro 11, Yleiskaavamer-

kinnät ja -määräykset, Ympäristöministeriö

2003.

Oikeusvaikutuksettoman yleiskaavan

laatiminen voi olla jossakin tilanteessa tar-

koituksenmukaista, esimerkiksi osana kun-

nan strategista suunnittelua. Tällaisen yleis-

kaavan toteutuminen edellyttää päättäjiltä ja

toteuttajilta suunnitelman periaatteiden si-

säistämistä ja sitoutumista näihin periaattei-

siin. Päätettäessä laatia kaava oikeusvaiku-

tuksettomana on myös muistettava, että

alueelle myöhemmin laadittavia yksityis-

kohtaisempia kaavoja ohjaa juridisessa mie-

lessä maakuntakaava. Lisäksi on oikeusvai-

kutteisen yleiskaavan puuttuessa asemakaa-

vojen laatimisessa otettava huomioon myös

yleiskaavan sisältövaatimukset.

Yleiskaava voi myös olla osittain oike-

usvaikutteinen ohjaustarpeen mukaan. Oi-

keusvaikutukset määräytyvät pitkälti yleis-

kaavamerkintöihin liittyvien määräysten

luonteesta. Oikeusvaikutuksettomissa mää-

räyksissä ei esimerkiksi voi käyttää oikeu-

dellisesti velvoittavia sanamuotoja.

VAT, maakuntakaava
ja muut suunnitelmat

Kunnan tarve
kehittää aluettaan

Kestävän kehityksen
tavoitteet

Osallisten tarpeet
ja näkemykset

Alueen
erityispiirteet

MRL:n tavoitteet ja
sisältövaatimukset

Yhteensovittamis-
tarpeet

Ratkaisujen
vaikutukset

Yleiskaavoitus

Kuva 1. Yleiskaavoituksen sisältöön ja laatimistapaan vaikuttavia tekijöitä.

Yleiskaavan sisältö ja esitystavat

14

1.

2.

3.

2.2
Yleiskaava alueiden käytön
suunnittelujärjestelmässä

2.2.1

Kaavatasojen väliset suhteet

Maankäyttö- ja rakennuslaissa korostuvat

eri kaavatasojen toisistaan poikkeava asema

ja erilaiset tehtävät alueiden käytön suunnit-

telujärjestelmässä. Alueiden käyttöä koske-

vat ratkaisut pyritään tekemään tarkoituk-

senmukaisimmalla suunnittelutasolla, rat-

kaistavien asioiden sisältö ja vaikutukset

huomioon ottaen.

Suunnittelujärjestelmän periaatteena

on myös se, että yleispiirteisempi kaava on

ohjeena yksityiskohtaisempia kaavoja laa-

dittaessa ja muutettaessa.

2.2.2

Valtakunnalliset alueidenkäyttötavoitteet

yleiskaavan lähtökohtana

Valtakunnalliset alueidenkäyttötavoitteet on

jaettu yleis- ja erityistavoitteisiin. Yleista-

Valtioneuvoston hyväksymät valtakunnalliset
alueidenkäyttötavoitteet täsmentävät lain yleis-
tavoitetta, alueiden käytön suunnittelun tavoittei-
ta ja kaavojen sisältövaatimuksia valtakunnallisesta
näkökulmasta.

Maakuntakaavan laatii maakunnan liitto ja se vah-
vistetaan ympäristöministeriössä. Valtion vahvista-
mana kaavana maakuntakaavalla on erityinen mer-
kitys valtakunnallisten, maakunnallisten ja paikallis-
ten tavoitteiden yhteen sovittajana.

Yleiskaavan tarkoituksena on kunnan tai sen osan
yhdyskuntarakenteen ja maankäytön yleispiir-
teinen ohjaaminen sekä toimintojen yhteen so-
vittaminen. Yleiskaava ohjaa asemakaavoitusta ja
muuta yksityiskohtaisempaa suunnittelua. Yleiskaa-
va voi ohjata myös suoraan rakentamista. Yleiskaa-
va hyväksytään kunnassa. Kuntien yhteinen yleis-
kaava vahvistetaan ympäristöministeriössä.

Asemakaava laaditaan alueiden käytön yksityiskoh-
taista järjestämistä, rakentamista ja kehittämistä
varten. Asemakaava hyväksytään kunnassa.

MAAKUNTAKAAVA

YLEISKAAVA

ASEMAKAAVA

Kuva 2. Alueiden käytön suunnittelujärjestelmä.

Valtakunnalliset
alueidenkäyttötavoitteet

Yleiskaavan sisältö ja esitystavat

15

1.

2.

3.

voitteet ovat luonteeltaan alueidenkäyttöä

ja sen suunnittelua koskevia periaatteellisia

linjauksia. Niitä sovelletaan yleiskaavoihin

paitsi siltä osin kuin yleiskaavalla ohjataan

suoraan rakentamista ja muuta maankäyt-

töä. Erityistavoitteet ovat yleistavoitteita

tarkentavia ja konkreettisempia, alueiden-

käyttöä ja sen suunnittelua koskevia vel-

voitteita. Niitä sovelletaan yleiskaavoihin,

mikäli tavoitetta ei ole kohdennettu koske-

maan vain maakunnan suunnittelua tai

maakuntakaavoitusta.

Valtakunnallisista alueidenkäyttöta-

voitteista merkittävä osa kohdistuu maa-

kuntakaavoitukseen. Maakuntakaavassa ne

konkretisoidaan alueiden käytön periaat-

teiksi jotka edelleen ohjaavat yleiskaavoitus-

ta ja muuta yksityiskohtaisempaa alueiden

käytön suunnittelua puuttumatta kunnan

sisäisiin kysymyksiin. Kunnassa valtakun-

nalliset alueidenkäyttötavoitteet konkreti-

soidaan yleiskaavassa osaksi kunnan tavoi-

teltua kehitystä.

Valtakunnallisten alueidenkäyttöta-

voitteiden huomioon ottamisesta kaavoi-

tuksessa on laadittu erillinen MRL 2000

-opas nro 9, Valtakunnallisten alueidenkäyt-

tötavoitteiden soveltaminen kaavoituksessa,

Ympäristöministeriö 2003.

Ennen kuin seutukaava on uudistettu

valtakunnalliset alueidenkäyttötavoitteet

huomioon ottavaksi maakuntakaavaksi,

seutukaavan ja tavoitteiden välillä voi olla

ristiriitaa. Jos seutukaava vanhentuneisuu-

tensa vuoksi on selvästi ristiriidassa tavoit-

teiden kanssa, kuntakaavoituksessa tulisi

turvata valtakunnallisen alueidenkäyttöta-

voitteen toteutuminen.

2.2.3

Maakuntakaava yleiskaavoituksen

lähtökohtana

Maakuntakaava on ohjeena yleiskaavan laa-

timiselle ja muuttamiselle. Tämä koskee

sekä oikeusvaikutteisina että oikeusvaiku-

tuksettomina laadittavia yleiskaavoja. Kun

yleiskaava on hyväksytty oikeusvaikutteise-

na, ei maakuntakaava ole voimassa kysei-

sen yleiskaavan alueella muutoin kuin sen

muuttamista koskevan vaikutuksen osalta.

Niin kauan kuin alueella ei ole vielä

lainvoimaista maakuntakaavaa, on alueella

voimassa MRL 210 §:n mukaisesti rakennus-

lain mukainen seutukaava rakennuslain mu-

kaisin oikeusvaikutuksin. Ne ovat kunnan

kaavoitukseen nähden pääpiirteissään sa-

mat kuin uudistetussakin lainsäädännössä.

MRL 210.2 § mahdollistaa vuoteen 2010

saakka tietyin edellytyksin yleiskaavan hy-

väksymisen vanhentuneesta seutukaavasta

poiketen. Tyypillisiä esimerkkejä ovat mm.

kaupan suuryksiköihin, valtakunnalliseen

tieverkkoon tai suojelutarpeisiin liittyvät ky-

symykset. Mikäli seutukaavaa ei vuoteen

2010 mennessä ole korvattu maakuntakaa-

valla tai kumottu, se on siitä lähtien voimas-

sa maankäyttö- ja rakennuslain mukaisena

maakuntakaavana siihen liittyvine oikeus-

vaikutuksineen.

Yleiskaavan sisältö ja esitystavat

16

1.

2.

3.

Maakuntakaavan keskittyminen valtakun-

nallisiin, maakunnallisiin ja seudullisiin ky-

symyksiin samoin kuin sen yleispiirteisyys

sallivat kaavajärjestelmän sisällä tarkoituk-

senmukaisen joustavuuden. Maakuntakaa-

vassa esitetyt, maakunnallisista ja seudulli-

sista lähtökohdista määritellyt alueiden käy-

tön periaatteet ja aluevaraukset täsmenty-

vät kunnan kaavoituksessa. Toisaalta maa-

kuntakaavan keskeisten periaatteiden tulee

välittyä kuntakaavoitukseen. Yleiskaavoi-

tuksessa voi näiden periaatteiden toteutta-

miseksi nousta esille useitakin vaihtoehtoja.

Yleiskaavan laatiminen on tässäkin mielessä

kunnan kehittämisen kannalta tärkeää, sillä

sen avulla maakuntakaavan ohjausta voi-

daan tarkentaa ja soveltaa kunnan omien

intressien pohjalta.

Mahdolliset poikkeamiset maakunta-

kaavasta voidaan jaotella kolmeen luok-

kaan: 1) maakuntakaavan täsmentyminen,

2) hyväksyttävä eroavuus maakuntakaavas-

ta ja 3) maakuntakaavan muuttamista edel-

lyttävä ratkaisu.

Yksityiskohtaisemmin maakuntakaa-

van ohjausvaikutuksia kunnan kaavoituk-

seen tarkastellaan MRL 2000 -oppaassa nro

7, Maakuntakaavan oikeusvaikutukset, Ym-

päristöministeriö 2002.

Kuva 3. Yleiskaavan laatimiseen sekä ohjaus- ja esitystapaan liittyviin valintoihin vaikuttaa voimassa-
olevan maakuntakaavan luonne.

Maakuntakaava

Yleiskaava

Mikäli maakuntakaavaa ei
ole laadittu tai siinä ei ole
vielä ratkaistu kaikkia maa-
kuntakaavalle tarkoitettuja
alueidenkäyttökysymyksiä
(vaihekaavoitus), saatetaan
yleiskaavoituksen yhteydes-
sä joutua ilman maakunta-
kaavan ohjausta huolehti-
maan valtakunnallisten tai
maakunnallisten intressien
toteutumisesta.

Jos taas maakuntakaavassa
on täsmällisesti osoitettu
maakunnallisesti merkittä-
vät alueidenkäyttörat-
kaisut, voidaan yleiskaa-
vassa keskittyä paikallisesti
olennaisten teemojen tai
osa-alueiden ratkaisemi-
seen.

Maakuntakaavan keskit-
tyessä maakunnallisten
alueidenkäytön kehittämis-
periaatteiden määrittelyyn
voi yleiskaavan suhde
maakuntakaavaan olla näi-
tä periaatteita konkreti-
soiva laaja-alainen alue-
varaussuunnitelma.

Yleiskaavan sisältö ja esitystavat

17

1.

2.

3.

Kuntien yhteinen yleiskaava

Kuntien yhteisellä yleiskaavalla voi olla mo-

ninainen rooli seudun maankäytön kehittä-

misessä. Kokonaisia kaupunkiseutuja kos-

kevissa yleiskaavoissa voidaan käsitellä seu-

dun alue- ja yhdyskuntarakenteen kokonai-

suutta sekä alueiden käytön kehittämisen

periaatelinjauksia. Yhteiset yleiskaavat edis-

tävät ylikunnallisia tavoitteita, esimerkiksi

alueen liikennejärjestelmän suunnittelua. Ne

voivat palvella myös kuntien välisten yh-

teisten alueidenkäyttökysymysten tunnista-

misessa. Yhteisellä yleiskaavalla voidaan rat-

kaista suppeampien alueiden yksityiskohtai-

sempia alueidenkäyttökysymyksiä esimer-

kiksi kuntien raja-alueilla. Yhteinen yleiskaa-

va saattaa joissakin tapauksissa olla käyttö-

kelpoinen väline myös yksittäisten maan-

käyttöasioiden käsittelyyn (teemakohtainen

suunnittelu). Tällaisia tarpeita voi liittyä esi-

merkiksi seudullisen viheraluejärjestelmän

suunnitteluun.

Maakuntakaava on ohjeena myös

kuntien yhteiselle yleiskaavalle. MRL 48 §:n

mukaan yhteinen yleiskaava voidaan kui-

tenkin perustellusta syystä laatia sisällöltään

maakuntakaavasta poiketen. Tällöin on otet-

tava soveltuvin osin huomioon maakunta-

kaavan sisältövaatimukset, jolloin yhteinen

yleiskaava voi lähestyä sisällöltään ja esitys-

tavaltaan maakuntakaavatasoista suunnitel-

maa. Tämä voi tarkoittaa mm. sitä, että joil-

takin yhteisen yleiskaavan laadinnan yhtey-

dessä tehtäviltä selvityksiltä voidaan edellyt-

tää maakuntakaavatasolla vaadittavaa kat-

tavuutta ja laajuutta.

Vaikka yhteinen yleiskaava MRL 48

§:n mukaisesti poikkeaisikin sisällöllisesti

maakuntakaavasta, on tällöinkin huolehdit-

tava siitä, että se sopeutuu maakuntakaavan

kokonaisuuteen. Yhteistä yleiskaavaa ei si-

ten voida laatia maakuntakaavan keskeisten

periaatteiden vastaisesti. Arvioitaessa yhtei-

sen yleiskaavan sopeutumista maakunta-

kaavan kokonaisuuteen joudutaan huomio-

ta kiinnittämään myös maakuntakaavan si-

sältöön yhteisen yleiskaava-alueen ulkopuo-

lisilla alueilla, jonka kanssa yhteisen yleis-

kaavan perusratkaisut eivät saa olla ristirii-

dassa. Säännöksen tarkoituksena on paran-

taa kaavajärjestelmän kykyä ohjata kaupun-

kiseudun kehitystä nopeasti muuttuvissa

olosuhteissa. Säännöksessä tarkoitettuna pe-

rusteltuna syynä voidaan lähinnä pitää tilan-

teita, joissa muutoksen luonne on sellainen,

ettei sen ratkaisemista maakuntakaavan

muutoksella ole pidettävä tarpeellisena.

Yhteisellä yleiskaavalla ei ole maakun-

takaavalle kuuluvaa yhden kunnan yleis-

kaavoitusta ohjaavaa juridista merkitystä.

Sillä on kuitenkin tärkeä merkitys kuntien

yleiskaavoituksen apuna, mikäli sen avulla

on voitu ratkaista kuntien yhteisiä seudulli-

sia maankäyttökysymyksiä. Maankäyttö- ja

rakennuslain perusteluissa todetaankin: “on

katsottava, että kunnan yleiskaavassa on

riittävästi otettu huomioon sen sopeutumi-

nen yhteisen yleiskaavan osoittaman laa-

jemman alueen suunniteltuun käyttöön”.

Yleiskaavan sisältö ja esitystavat

18

1.

2.

3.

Yhteinen yleiskaava voi myös korvata ko-

konaan kunnan oman yleiskaavan laadin-

nan.

Yhteinen yleiskaava on tavallisesti

kuntien omia yleiskaavoja yleispiirteisempi.

Tällöin voi nousta esille tarve pysyttää voi-

massa joitakin ennen yhteistä yleiskaavaa

laadittujen yleiskaavojen aluevarauksia.

Tämä voidaan tehdä osoittamalla yhteisen

yleiskaavan kaavakartalla alueet, joilla aiem-

pi yleiskaava jää voimaan.

Maakunta- ja yleiskaavoituksen välinen

yhteistyö

Kunnan ja maakunnan liiton yhteistyö yleis-

ja maakuntakaavoja laadittaessa on hyödyl-

listä ja tärkeää maakunnallisten ja paikallis-

ten näkemysten yhteen sovittamiseksi jo

suunnitelmien valmisteluvaiheessa. Samalla

on mahdollista hyödyntää eri tahoilla tehty-

jä selvityksiä yhteisiin tarkoituksiin. Myös

selvitysten yhteisellä ohjelmoinnilla voidaan

päällekkäistä työtä minimoida. Maakunnal-

listen kehittämistavoitteiden toteuttamis-

mahdollisuuksia ja -keinoja on usein tarpeen

tutkia yleiskaavatasoisina ratkaisuina. Sel-

keimmin yhteistyön edut saattavat näkyä

joko kaupunkiseutujen yleiskaavoja tai kau-

punkiseutuja koskevia maakuntakaavoja

laadittaessa. Kuitenkin myös tällöin on pro-

sessit ajoitettava ja sovitettava yhteen siten,

että maakuntakaavatasolla sovitut keskeiset

periaatteet ja yleispiirteiset alueidenkäyttö-

ratkaisut ohjaavat yleiskaavaratkaisuja.

Yleiskaavoituksen ja rakennusjärjestyksen

välinen yhteistyö

Joka kunnassa on koko kunnan aluetta kos-

keva rakennusjärjestys. Kunnan tietoiset

valinnat yhdyskuntarakenteen kehittämisen

tavoitteista ovat lähtökohtina rakennusjär-

jestyksen määräyksille, jotka koskevat ra-

kennuspaikan kokoa, rakentamisen määrää

ja luvanvaraisuutta sekä suunnittelutarve-

aluetta. Rakennusjärjestyksessä voidaan

määrätä myös rakennusten sijoittamisesta

 ja ympäristöön sopeutumisesta. Määräyk-

set voivat olla erilaisia kunnan eri osa-alueil-

la, esimerkiksi rannoilla, taajamissa tai eri

kylissä. Esimerkiksi kunnan eri osa-alueiden

kuuluminen arvokkaaseen maisema-aluee-

seen tai kansallisesti arvokkaaseen kulttuu-

riympäristöön antaa hyvän lähtökohdan

paikallisille määräyksille. Paikalliset omi-

naispiirteet ovat konkreettinen peruste yksi-

tyiskohtaistenkin määräysten antamiselle.

Määräyksiä voidaan antaa myös mm. ra-

kennetun ympäristön hoidosta.

Rakennusjärjestyksen määräyksillä ei

voi korvata kaavoitusta; sen avulla ei esi-

merkiksi voi varata aluetta tiettyyn tarkoi-

tukseen. Rakennusjärjestyksen määräykset

eivät syrjäytä oikeusvaikutteisessa yleiskaa-

vassa annettuja määräyksiä, mutta voivat

hyvinkin olla yleiskaavoitusta täydentäviä.

Koska rakennusjärjestyksen määräysten tu-

lee olla paikallisista oloista johtuvia, on täl-

laisia määräyksiä annettu esimerkiksi maise-

marakenteen huomioimisesta, rakennusten

Yleiskaavan sisältö ja esitystavat

19

1.

2.

3.

muodoista, materiaaleista ja väreistä sekä

kasvillisuudesta ja sen käytöstä. Määräykset

voivat koskea esimerkiksi rakennusten kor-

jaamista, niiden ominaispiirteiden ja tyylin

muuttamista. Tällainen rakennusjärjestys

voidaan laatia myös tietylle osa-alueelle.

2.2.4

Yleiskaava asemakaavoituksen

lähtökohtana

Hyvä ja ajantasainen yleiskaava nopeuttaa

ja helpottaa asemakaavojen laatimista. Kun

oikeusvaikutteisessa yleiskaavassa on rat-

kaistu yhdyskuntarakenteen kehittämisen

pääperiaatteet ja toimintojen yhteensovitta-

miseen liittyvät kysymykset, voidaan ase-

makaavoituksessa keskittyä yleiskaavan

määrittelemien periaatteiden toteuttamisen

suunnitteluun asemakaavoitukselle omi-

naisin keinoin.

Yleiskaava on ohjeena laadittaessa ja

muutettaessa asemakaavaa sekä ryhdyttä-

essä muihin toimenpiteisiin alueiden käytön

järjestämiseksi. Yleiskaavan ohjaustehtävän

vuoksi on tärkeää, että yleiskaava-asiakir-

joissa on selkeästi ilmaistu kaavan keskeiset

suunnitteluajatukset ja että määräykset ja

suositukset on laadittu tapauskohtaisesti

harkiten ja jatkotoimenpiteitä ajatellen. Kaa-

vaselostuksen avulla yleiskaava ohjaa myös

asemakaavojen laatimisen aikataulua (MRA

17 §).

Yleiskaava voi kuitenkin yleensä to-

teutua usealla eri tavalla. Yleiskaavaa täytyy

voida tulkita tässä mielessä joustavasti,

yleiskaava sitoo asemakaavoitusta vain

yleiskaavassa ratkaistavaksi tarkoitettujen

asioiden osalta. Liian yksityiskohtainen

yleiskaava voi johtaa turhiin muutostarpei-

siin, jotka hidastavat alueiden toteuttamista.

Toisaalta liiallinen yleispiirteisyys saattaa hä-

märtää yleiskaavan tarkoitusta ja jättää tär-

keitä asemakaavoituksen lähtökohtia avoi-

miksi.

2.3
Erilaiset yleiskaavat
ja yleiskaavojen erilaiset
tehtävät

2.3.1

Suunnittelutarpeet

Maankäyttö- ja rakennuslaissa esitetyt sisäl-

tövaatimukset ohjaavat yleiskaavoitusta,

mutta tapauskohtainen suunnittelun tarve ja

kaavan ohjausvaikutukselle asetettavat ta-

voitteet määrittelevät, minkälaisiin asioihin

kaavoitustyö painottuu. Yleiskaavoitusteh-

tävien moninaisuus pakottaakin kaavoituk-

seen ryhdyttäessä huolellisesti arvioimaan

suunnittelutarpeet ja –tavoitteet sekä sen,

minkälainen ohjausvaikutus kaavalle halu-

taan.

Yleiskaavallinen suunnittelutarve voi

johtua hyvinkin erilaisista suunnittelutilan-

teista, kehitystarpeista ja ratkaisua vaativis-

ta ongelmista, esimerkiksi:

Yleiskaavan sisältö ja esitystavat

20

1.

2.

3.

Valtakunnalliset tai maakunnalliset tarpeet

• yhteensovittaminen kunnan tarpeisiin

• maakuntakaavan mukaisen alueiden-

käyttöratkaisun konkretisointi

Seudullinen alueidenkäyttö

• kaupunkiseudun kuntien alueidenkäytöl-

lisen roolin selkeyttäminen osana seutu-

strategiaa

• kuntien välisen kilpailutilanteen hallinta,

kuntien yhteistyön edistäminen seudun

kehityksessä, alueidenkäyttöratkaisuista

sopiminen ja resurssien yhteinen tehokas

käyttö

• kuntien yhteinen kehityskuva

Lisärakentamistarpeet ja säilytettävät arvot

• kaupunkirakenteen kehittäminen, raken-

teen tiivistäminen ja uudet asuinalueet

• uusien asuinalueiden ja luontoarvojen vä-

listen ristiriitojen ratkaiseminen

• elinkeinoelämän tarpeiden ja kulttuuriar-

vojen yhteensovittaminen

• virkistys- ja ulkoiluverkoston yhtenäistä-

minen, laajentaminen ja jatkuvuuden tur-

vaaminen

Liikenne

• liikennejärjestelmäsuunnitelman ja maan-

käytön yhteensovittaminen

• lisärakentamismahdollisuuksien selvittä-

minen joukkoliikenteen kehitysedellytys-

ten turvaamiseksi

• liikenneverkon liikenneturvallisuuden

parantaminen taajamassa

Erityiskysymyksiä

• rakentamisen ohjaus asemakaava-aluei-

den ulkopuolella

• kunnan rantojen käytön periaatteiden

selkeyttäminen ja rantarakentamisen oh-

jaus

• kylien kehittäminen

• taantuvan kehityksen ohjaaminen

• vanhan teollisuusalueen tulevan käytön

ratkaiseminen

• keskusta-alueen kehittämisen periaattei-

den määrittely

• suurmaatalouden ohjaaminen

• arvokkaiden kulttuuriympäristöjen ja

maisema-alueiden säilymisen turvaami-

nen

• luonnonsuojelu- ja virkistysalueiden suo-

jelun ja toiminnan kehittämisen yhteen-

sovittaminen

Yleiskaavallinen alueidenkäytön suunnitte-

lutarve on tyypillinen kasvavilla kaupunki-

alueilla ja taajamissa, mutta yleiskaava voi

olla hyödyllinen työväline myös väestöään

menettävien kuntien alueiden käytön uudel-

leen arviointiin ja ympäristön laadulliseen

kehittämiseen.

Yleiskaavalla voidaan ohjata sellaisten

alueiden käyttöä, joille ei tulla laatimaan ase-

makaavaa, kuten usein maaseudun maise-

ma-alueilla, kyläalueilla ja ranta-alueilla.

Yleiskaavoituksen yhteydessä voidaan

myös arvioida voimassaolevan asemakaa-

van ajantasaisuutta ja ohjata asemakaavoi-

tusta.

Yleiskaavan sisältö ja esitystavat

21

1.

2.

3.

Yhteisellä yleiskaavalla voidaan suun-

nitella seudullisesti merkittäviä yhteisiä alu-

eidenkäyttöratkaisuja, kuten liikenne-, vi-

her- ja palveluverkoston kehittämistä tai

luoda edellytyksiä esimerkiksi seudullisesti

yhtenäiselle lupapolitiikalle koskien suunnit-

telutarvealueita asemakaava-alueiden ulko-

puolella. Yhteinen yleiskaava voi olla myös

osayleiskaava, jolla käsitellään kuntien raja-

alueiden alueidenkäyttö- ja rakentamiskysy-

myksiä.

Kaavan laatiminen ei ole itsetarkoitus.

Suunnitteluväline pitää valita tarpeiden mu-

kaan. Seuraavan sivun esimerkissä on ku-

vattu joitakin tilanteita ja erilaisia käytettä-

vissä olevia välineitä.

2.3.2

Erilaiset yleiskaavatyypit

Eri yleiskaavat poikkeavat toisistaan sen

mukaan, minkälaisia alueita ne koskevat,

mitkä ovat suunnittelutarpeet, sekä mitkä

ovat halutut ohjausvaikutukset. Tässä op-

paassa on käytetty seuraavanlaista tyypitte-

lyä, jossa painavimpana perusteena on yleis-

kaavojen erilainen ohjaustavoite:

• Strateginen yleiskaava

• Yleispiirteinen aluevarausyleiskaava

• Yksityiskohtainen aluevarausyleiskaava

• Yksityiskohtainen aluevarausyleiskaava,
joka ohjaa suoraan rakentamista ja
muuta maankäyttöä

Käytännössä yleiskaavat ovat usein

edellä esitettyjen tyyppien yhdistelmiä. Tyy-

pittely on kehitetty havainnollistamaan ja

konkretisoimaan sitä, miten moneen tilan-

teeseen ja tarkoitukseen yleiskaava suunnit-

teluvälineenä soveltuu. Samallakin kaavalla

voidaan käsitellä ja ilmaista esimerkiksi yh-

dyskuntarakenteen kehittämisperiaatteita ja

osoittaa joskus tarkkojakin aluevarauksia.

Suojelukysymykset vaativat yleensä tarkoin

kohdistettua suunnittelua ja ohjausta.

Yleiskaava voidaan laatia myös vai-

heittain, jolloin maankäyttöä suunnitellaan

teema tai osa-alue kerrallaan. Tällöin on

huolehdittava siitä, että eri vaiheissa laaditut

kaavat eivät ole keskenään ristiriitaisia sekä

erityisesti siitä, että yleiskaavallinen ohjaus

on selkeää ja yksiselitteistä. Yleisimpiä tiet-

tyä teemaa käsitteleviä kaavoja ovat ranta-

yleiskaavat. Rantojen kaavoituksesta on laa-

dittu opas: Rantojen maankäytön suunnitte-

lu, ympäristöopas nro 120, Ympäristöminis-

teriö 2005.

Yleiskaavan muotoon ja ohjaustark-

kuuteen tai -tapaan vaikuttaa myös sen suh-

de maakuntakaavaan ja asemakaavoihin.

Yleiskaavan esitys- ja ohjaustapaa harkitta-

essa on otettava huomioon toisaalta se,

onko alueella voimassaoleva maakuntakaa-

va ja toisaalta se, tullaanko alueelle laati-

maan asemakaava.

Yleiskaavan sisältö ja esitystavat

22

1.

2.

3.

Jos tavoitteena on yhdyskunnan toimivuuden parantaminen ja ongelmana yhdyskunta-
rakenteen hajanaisuus tai palvelujen huono saavutettavuus:
• laaja-alaisella yleiskaavalla suunnitellaan ja osoitetaan yhdyskuntarakenteen kehittäminen siten,

että kuntalaisilla on tasapuoliset toimintamahdollisuudet yhdyskunnassa, kuten
- joukkoliikenteen parantaminen alueilla, joilla on runsaasti autottomia asukkaita,
- palveluverkkosuunnitelma, jossa painottuu lähipalvelujen saavutettavuus,
- viherverkon eheyttäminen ja lähipuistojen ja virkistysalueiden kytkeminen siihen ja
- alueet, joiden palvelujen turvaaminen edellyttää lisärakentamista

Jos tavoitteena on alueen täydentämis- ja eheyttämisperiaatteiden määrittely:
• osayleiskaavoilla suunnitellaan ja osoitetaan

- alueiden lisärakentamistarve ja reunaehdot sille,
- taajaman liikenneverkko,
- kevyen liikenteen yhteydet joukkoliikennepysäkeille ja virkistysalueille,
- erilaisten palvelujen ja mahdollisten monikäyttötilojen sijoittuminen ja
- kulttuurihistoriallisesti arvokkaat alueet ja kohteet

Jos tavoitteena on arvokkaiden kulttuuriympäristöjen ja maisema-alueiden säilyminen/
täydennysrakentaminen:
• osayleiskaavoilla suunnitellaan ja osoitetaan

- rakentamiselle soveltuvat alueet
- rakentamattomina säilytettävät alueet
- säilytettävät rakennukset
- korjattavat vauriokohdat
- erityistä rakentamistapaa edellyttävät alueet

Jos on tarpeen määritellä yksityiskohtaisesti rakentamisen edellytykset, rakentamistapa
sekä haittojen lieventämiskeinot:
• asemakaavoilla suunnitellaan ja osoitetaan

- alueen asemakaavallinen kokonaisratkaisu (korttelit, kadut, puistot jne)
- palveluiden ja yhteistilojen tarvitsemat rakennusoikeudet ja sijoittuminen,
- mahdolliset muut rakennusoikeuden lisäykset perusparannusten rahoittamisen tueksi
- suojeltavat rakennukset
- uusien rakennusten rakennusalat ja volyymi,
- julkisivuja koskevat määräykset ja suositukset,
- pihojen melutason alentaminen esim. autokatosten tai muun lisärakentamisen avulla ja
- pihajärjestelyt, joissa otetaan huomioon mm. pienilmasto- ja saastekysymykset

Jos on syytä ohjata alueen kehittämistä ja ympäristön laatutasoa:
• rakennusjärjestyksellä määrätään

- rakennuspaikan järjestämiseen, rakennusten rakentamistapaan, istutuksiin, aitoihin ja muihin
rakennelmiin liittyvät toteuttamiseen ja kunnossapitoon liittyvät periaatteet ja ratkaisumahdollisuudet
alueella

Kuvitteellinen esimerkki siitä, miten erilaisia suunnitteluvälineitä voidaan käyttää ratkaistaessa kunnan
erilaisia alueidenkäytön ja rakentamisen ohjaukseen liittyviä kysymyksiä (“kunnan työkalupakki”). Käytän-
nössä kaikkia näitä kysymyksiä voi ja tuleekin ratkoa eri suunnittelutasoilla ja hyödyntäen eri välineitä.

Yleiskaavan sisältö ja esitystavat

23

1.

2.

3.

2.3.3

Yleiskaavojen päällekkäisyydestä

Kuntien tarpeet suunnitella alueensa raken-

tamista ja maankäyttöä sekä ohjata suunnit-

teluratkaisujen toteutumista ovat monenlai-

sia ja monen tasoisia. Tästä seuraa, että eri

aikoina voidaan laatia hyvinkin erilaisia

yleiskaavoja erilaisiin tarpeisiin. Maankäyt-

tö- ja rakennuslakiin liittyvä kaavamerkintä-

asetus antaa monipuolisia mahdollisuuksia

käyttää kunkin kaavan tarkoituksen ja halu-

tun ohjausvaikutuksen mukaisia merkintöjä

ja -määräyksiä.

Erityyppisiä yleiskaavoja valmistelta-

essa on syytä huolehtia siitä, että kaavat

muodostavat johdonmukaisen kokonaisuu-

den ja niiden keskinäiset suhteet ja oikeus-

vaikutukset on selkeästi määritelty.

Vaikka periaatteena onkin, että kulla-

kin alueella voi olla voimassa vain yksi oike-

usvaikutteinen yleiskaava, esiintyy käytän-

nössä toisinaan tilanteita, joissa samalle alu-

eelle kohdistuu esimerkiksi niin erimittakaa-

vaisia tai erilaisiin asioihin kohdistuvia

maankäyttötavoitteita, että niiden ratkaisut

on syytä suunnitella sisällöltään, esitystaval-

taan ja ohjausvaikutuksiltaan erityyppisillä

yleiskaavoilla. Esimerkiksi:

1. Laaja-alainen, yhdyskuntarakennetta tai

muita alueidenkäytön periaatteita käsitte-

levä strateginen yleiskaava on tavallisesti

yleispiirteisempi kuin pienialaisemmat

osayleiskaavat. Jos se laaditaan alueelle,

jolla on voimassa tarkemmin alueiden-

käyttöä ja rakentamista ohjaavia yleis-

kaavoja, voi syntyä tarve pysyttää voi-

massa joitakin ennen tätä yleispiirteistä

yleiskaavaa laadittujen kaavojen alueva-

rauksia. Laaja-alaisessa yleiskaavassa voi-

daan valtuuston päätöksellä määrätä ja

rajata alueet, joilla yksityiskohtaisempi

osayleiskaava jää voimaan. Myös näillä

alueilla on syytä katsoa, että sopeutumi-

nen laaja-alaisemman alueen suunnitel-

tuun käyttöön on jatkosuunnittelussa riit-

tävästi otettu huomioon.

2. On myös mahdollista, että myöhemmän

yleispiirteisemmän yleiskaavoituksen yh-

teydessä nousee esille yksityiskohtaisen

yleiskaavan aluetta koskevia alueiden-

käyttöintressejä, joita ei ole osattu aiem-

min laaditun kaavan valmistelun yhtey-

dessä tunnistaa. Tällöin on myöhemmin

laaditun yleiskaavan määrittelemä aluei-

denkäyttöperiaate otettava riittävästi

huomioon yksityiskohtaisemman yleis-

kaavan ohjaamassa jatkosuunnittelussa ja

toteutuksessa. Näin erityisesti silloin, kun

yleispiirteisen kaavan laatimisen yhtey-

dessä ei ole edellytyksiä avata yksityis-

kohtaisempaa kaavaa uudelleenharkin-

taan, vaan tämä jää myöhemmäksi tai

muussa yhteydessä tehtäväksi.

3. Strategisessa yleiskaavoituksessa keskity-

tään yleensä tiettyihin, tärkeiksi nähtyi-

hin asioihin. Näitä ovat usein yhdyskun-

tarakenteeseen liittyvät keskus-, liikenne-

ja viherverkko sekä merkittävät hank-

keet. Jos strategisessa yleiskaavassa mää-

Yleiskaavan sisältö ja esitystavat

24

1.

2.

3.

ritellään, että yleiskaava ohjaa jatkosuun-

nittelua vain näiden asioiden osalta, ohjaa

muita asioita alueelle aikaisemmin laadit-

tu oikeusvaikutteinen osayleiskaava. Eri

yleiskaavojen ohjausvaikutukset tulee

määritellä niin selkeästi, ettei alueellisesta

päällekkäisyydestä aiheudu ongelmia.

Eri tasoiset ja eri luonteisia alueiden-

käyttökysymyksiä ohjaavat yleiskaavat voi-

vat siis täydentää toisiaan ja ohjata jatkosuun-

nittelua ja toteutusta samanaikaisesti samoilla

alueilla. Tämä edellyttää, että kaavat eivät ole

keskenään ristiriidassa sekä sitä, että niiden

keskinäinen työnjako on selvä.

Kuva 4. Iisalmen keskustaseudun osayleiskaava (oikealla) on luonteeltaan strateginen alueidenkäytön
kehittämisen periaatteita määrittelevä yleiskaava. Siinä on määritelty mm. laajemman kaupunkiraken-
teen kannalta merkittävät viheryhteystarpeet (vihreä katkoviivanuoli), uudet asuinalueet (ruosteen-
punaiset pallukat) sekä matkailun kehittämisen kohdealue (vihreä pistekatkoviiva), jotka on syytä
ottaa huomioon myös vasemmalla esitetyn yksityiskohtaisemman osayleiskaavan alueella.
Yleispiirteisempi ja myöhemmin laadittu yleiskaava täydentää yksityiskohtaisemman yleiskaavan
ohjausta. ©Iisalmen kaupunki.

Yleiskaavan sisältö ja esitystavat

25

1.

2.

3.

2.3.4

Yleiskaavojen oikeusvaikutukset

Yleiskaavoja voidaan laatia myös oikeusvai-

kutuksiltaan erilaisina. Maankäyttö- ja ra-

kennuslaki tarjoaa mahdollisuuden antaa

kaavaratkaisuille oikeusvaikutuksia tarpeen

mukaan. Kun tässä oppaassa puhutaan

yleiskaavasta, tarkoitetaan oikeusvaikutteis-

ta yleiskaavaa. On kuitenkin mahdollista

laatia yleiskaava myös siten, että sillä ei ole

MRL:ssä tarkoitettuja oikeusvaikutuksia. Oi-

keusvaikutuksettomallakin yleiskaavalla on

kuitenkin MRL 99.3 §:n lunastusta koskeva

vaikutus.

Kaikkia oikeusvaikutteisia yleiskaavoja kos-

kevat yleiskaavan vaikutus muuhun suun-

nitteluun (MRL 42.1 §), yleinen viranomais-

vaikutus (MRL 42.2 §) ja ehdollinen rakenta-

misrajoitus (MRL 43.1 §). Yleiskaava voi olla

tietyn alueen lunastamisen perustana (MRL

99.3 §).

Tarpeen mukaan yleiskaavassa voidaan

antaa ehdoton rakentamisrajoitus (MRL 43.2

§), määräaikainen rakentamisrajoitus (MRL

43.3 §), kielto purkaa rakennusta ilman lu-

paa (MRL 127.1) ja toimenpiderajoitus (MRL

43.2 §). Yleiskaavassa voidaan tarpeen mu-

kaan antaa suojelumääräyksiä (MRL 41.2 §)

sekä määrätä tietty alue suunnittelutarve-

alueeksi (MRL 16.3 §) ja kehittämisalueeksi

(MRL 111 §). Yleiskaavassa voidaan myös

määrätä sen käyttämisestä suoraan rakenta-

miseen oikeuttavana kaavana ranta-alueella

(MRL 72 §) ja kyläalueella tai muulla maa-

seutualueella (MRL 137.3 §). Kun kaavamää-

räys annetaan tässä kappaleessa mainittujen

pykälien nojalla, voidaan kaavamääräyk-

seen selvyyden vuoksi liittää viittaus ko.

pykälään.

Yleiskaava on otettava huomioon

myös suunniteltaessa ja päätettäessä ympä-

ristön käytön järjestämisestä muun lainsää-

dännön nojalla siten kuin erityslaeissa sää-

detään:

• Ympäristönsuojelulain mukaan on toi-

minnan sijoituspaikan soveltuvuutta arvi-

oitaessa otettava huomioon mm. alueen

ja sen ympäristön nykyinen ja tuleva, oi-

keusvaikutteisessa kaavassa osoitettu

käyttötarkoitus ja aluetta koskevat kaa-

vamääräykset.

• Maantielain mukaan yleissuunnitelman ja

tiesuunnitelman tulee perustua maan-

käyttö- ja rakennuslain mukaiseen oike-

usvaikutteiseen kaavaan, jossa maantien

sijainti ja suhde muuhun alueiden käyt-

töön on selvitetty. Yleiskaava on otettava

huomioon siten kuin maankäyttö- ja ra-

kennuslaissa säädetään. Yleissuunnitel-

maa ei saa hyväksyä vastoin oikeusvai-

kutteista yleiskaavaa. Tiesuunnitelmaa ei

saa hyväksyä vastoin oikeusvaikutteista

kaavaa.

• Metsälain mukaan kaavoitettavien ja kaa-

voitettujen alueiden osalta metsäkeskuk-

sen tulee olla riittävässä yhteydessä kun-

tien kanssa metsälain ja maankäyttö- ja

rakennuslain tavoitteiden yhteen sovitta-

miseksi.

Yleiskaavan sisältö ja esitystavat

26

1.

2.

3.

• Maa-aineslain mukaan on yleiskaava-alu-

eella katsottava, ettei ottaminen vaikeuta

alueen käyttämistä kaavassa varattuun

tarkoitukseen eikä turmele kaupunki- tai

maisemakuvaa.

• Vesilain mukaan vesistöön rakentamisen

edellytyksiä harkittaessa on otettava

huomioon, mitä yleiskaavan oikeusvai-

kutuksista on säädetty.

• Ulkoilulain mukaan ulkoilureittitoimitus

voidaan pitää, vaikka ulkoilureittisuunni-

telmaa ei ole tehty, jos ulkoilureitti on

otettu mukaan maankäyttö- ja rakennus-

lain mukaiseen kaavaan.

• Maastoliikennelain mukaan yleiskaavassa

osoitettu moottorikelkkailureitistö on oh-

jeena reittejä perustettaessa.

• Kaivoslain mukaan on kaivospiiriä määrät-

täessä otettava yleiskaava huomioon niin,

ettei sen toteuttamista vaikeuteta.

• Yleiskaavan viranomaisvaikutus kohdis-

tuu myös lunastuslain mukaiseen ratalin-

jojen ja voimalinjojen lunastusmenette-

lyyn.

• Sähkömarkkinalain mukaan tulee vähin-

tään 110 kilovoltin sähköjohdolle saada

kunnan suostumus, jonka edellytyksenä

on, ettei toimenpide vaikeuta yleiskaavan

toteutumista.

• Kemikaalilain mukaan tulee tuotantolai-

tosten sijoituksessa ottaa huomioon kaa-

vassa osoitettu käyttötarkoitus ja aluetta

koskevat kaavamääräykset.

• Ilmailulain mukaan on ilmailua palvele-

van alueen rakentamisessa noudatettava,

mitä kaavoituksesta tai rakentamisesta

säädetään

2.3.5

Yleiskaavoitettaessa huomioitavat muut lait

• Ympäristönsuojelulain mukaan ympäris-

tön pilaantumisen vaaraa aiheuttava toi-

minta on mahdollisuuksien mukaan sijoi-

tettava siten, ettei toiminnasta aiheudu

pilaantumista tai sen vaaraa. Koska toi-

mintojen sijoittamisen perusratkaisut teh-

dään yleensä yleiskaavoituksen yhtey-

dessä, on kaavaa laadittaessa otettava

huomioon ympäristön pilaantumisen

vaara.

• Luonnonsuojelulain 10. luvun säännökset

on otettava huomioon kaavaa hyväksyt-

täessä ja vahvistettaessa. Yleiskaava on

luonnonsuojelulain tarkoittama suunni-

telma, josta on arvioitava 65 §:ssä tarkoi-

tetut vaikutukset. Myös luonnonsuojelu-

laissa tarkoitetut luontotyypit ja säännös

erityisesti suojeltavista lajeista sekä luon-

todirektiivin liitteessä IV(a) tarkoitettui-

hin eläinlajeihin kuuluvien yksilöiden li-

sääntymis- ja levähdyspaikkojen hävittä-

mis- tai heikentämiskielto on otettava

huomioon yleiskaavaa hyväksyttäessä.

Luonnonsuojelulain nojalla perustettu

maisema-alue on otettava huomioon

yleiskaavoituksessa.

• Vesilain mukaiset elinympäristöt ja luonto-

tyypit otetaan huomioon kaavoituksessa

sisältövaatimusten edellyttämällä tavalla.

Yleiskaavan sisältö ja esitystavat

27

1.

2.

3.

• Kaavaa laadittaessa ja hyväksyttäessä on

noudatettava, mitä muinaismuistolain 13

§:ssä säädetään.

• Viranomaisten suunnitelmien ja ohjelmi-

en ympäristövaikutusten arvioinnista an-

netun (SOVA) -lain 7 §:n mukaan ympä-

ristövaikutusten arvioinnista kaavojen

laatimisen yhteydessä säädetään maan-

käyttö- ja rakennuslaissa. Tässä yhteydes-

sä MRL:n 9 §:ään on lisätty sanat “..ja tar-

kasteltavien vaihtoehtojen..”

• Jätelain säännökset sekä jätesuunnitelmat

on otettava huomioon osoitettaessa yleis-

kaavassa tarvittavia jätteiden käsittely-

paikkoja.

• Metsälaissa määriteltyjen erityisen tärkei-

den elinympäristöjen käyttötoimenpiteet

tulee tehdä niiden ominaispiirteet säilyttä-

vällä tavalla. Metsälakia sovelletaan yleis-

kaava-alueella vain maa- ja metsätalouteen

ja virkistykseen osoitetuilla alueilla.

2.3.6

Strateginen yleiskaava

Strategisessa yleiskaavoituksessa pyritään

keskittymään alueidenkäytön päälinjoihin.

Strateginen yleiskaava esitetään yleispiirtei-

sesti tai jopa symbolisin merkinnöin. Siinä

voivat korostua yhdyskuntien rakenteelliset

kysymykset, kuten yhdyskunnan toimi-

vuus, lisärakentamisen sijoittamisperiaat-

teet, keskus- ja palveluverkon suunnittelu,

liikenteen järjestelyt sekä yhdyskunnan vi-

herrakenteen kehittäminen.

Kunnassa on erityyppisiä alueidenkäyttöön

liittyviä kehittämistarpeita tai ongelmia, joi-

den ratkaisemiseen löytyy monenlaisia toi-

mintatapoja. Strategisen yleiskaavan avulla

erilaiset suunnittelutarpeet voidaan yksilöi-

dä ja niiden ratkaisemiseen voidaan osoittaa

sopivat suunnitteluvälineet sekä ohjata

suunnittelun sisältöä, esimerkiksi:

• Määritellään väestönlisäykseen ja asumis-

väljyyden kasvuun varautumisen peri-

aatteet, yhdyskuntarakenteen kasvu-

suunnat, käyttämättömiksi jääneiden

kohteiden uusiokäytön ja vajaakäyttöis-

ten alueiden eheyttämisen mahdollisuu-

det. Toimenpiteitä strategisten tavoittei-

den toteuttamiseksi voivat olla esimer-

kiksi:

kasvualueiden osayleiskaavojen laati-

minen, kehittämisalueiden määrittely,

taantuvan kehityksen ohjaaminen,

vanhentuneiden yleiskaavojen tarkis-

taminen, asemakaavojen muuttami-

nen jne.

• Selvitetään keskustan toiminnalliset on-

gelmat, kaupunkikuvan ja -tilojen paran-

tamistarpeet ja määritellään ongelmien

ratkaisumahdollisuudet. Päätetään jatko-

toimenpiteistä, joita voivat olla esimer-

kiksi:

keskustakehitys- tai kävelykeskusta-

projektin käynnistäminen, keskustan

osayleiskaavan uudistaminen, liiken-

teen ja julkisten tilojen ja paikkojen

järjestelmän suunnittelu, asemakaavo-

jen muutokset jne.

Yleiskaavan sisältö ja esitystavat

28

1.

2.

3.

• Määritellään suunnittelutarvealueet maa-

seudulla ja erityyppisiin käyttötarkoituk-

siin soveltuvat alueet rannoilla sekä pää-

tetään niiden suunnittelu- ja rakentamis-

periaatteista. Toteuttamistoimenpiteinä

voivat olla esimerkiksi:

rakennusjärjestyksen uudistaminen,

kylän tai ranta-alueen osayleiskaavan

laatiminen, ranta-asemakaavojen laati-

minen jne.

Strategisen yleiskaavan laatimisen tarve voi

liittyä myös maankäyttö- ja rakennuslain

myötä uudistuneeseen ja täsmentyneeseen

eri kaavatasojen tehtäväjakoon. Maakunta-

kaavan keskittyessä seutukaavaan verrattu-

na entistä selvemmin seudullisiin ja maa-

kunnallisiin asioihin korostuu yleiskaavan

tehtävä kunnan yhdyskuntarakenteen ke-

hittämisen välineenä.

Strateginen yleiskaavoitus voi myös

muodostaa kunnan yleiskaavoitusprosessin

ensimmäisen vaiheen (kunnan alueidenkäy-

tön kehityskuva tai kehittämistavoitteet).

Tällöin strateginen suunnittelu määrittää

lähtökohdat konkreettiselle aluevaraus-

suunnittelulle.

Strategiselle yleiskaavoitukselle on

tyypillistä pyrkimys pitkän aikavälin linja-

ratkaisujen tekemiseen sekä laaja-alainen eri

osapuolien välisen keskustelun käyminen

periaateratkaisuista ja arvovalinnoista. Stra-

tegiat ja kehityskuvat on valmisteltava yhtä

avoimessa prosessissa kuin muukin yleis-

kaavoitus.

Strateginen yleiskaava

• voi toimia osana kunnan kehittämisstra-

tegiaa

yhdyskuntakehityksen ohjaaminen,
kunnan ominaispiirteiden ja vetovoi-
matekijöiden havainnollistaminen,
kunnan eri toimialojen osastrategioi-
den yhteensovittaminen kunnan kehi-
tyskuvan ja -toimenpiteiden määritte-

lyasiakirjana.

• voi olla tärkeä osa seudun kuntien yhteis-

työtä

kaupunkiseudun alueidenkäytön stra-
tegiset linjaukset, yhteistyöväline, jon-
ka avulla voi syntyä erilaisia sopimuk-
sia ja asiakirjoja ohjaamaan tarkempaa

suunnittelua.

• voi myös palvella tiettyjen osa alueiden ja

teemojen suunnittelua

taajamien strateginen yleiskaava, joka
tähtää taajamien muodostaman alue-
rakenteen ohjaukseen, maaseudun ja
taajamien rajapintojen selkeyttämiseen
sekä virkistysalueiden ja viherraken-
teen kehittämiseen ja parantamiseen
rakennettujen kulttuuriympäristöjen
ja kulttuurimaisemien strateginen
yleiskaava, joka tähtää ko. alueiden ja
kohteiden arvojen säilyttämiseen ja
kehittämiseen
strateginen rantayleiskaava, joka täs-
mentää rantojen roolia kunnan kehit-
tämisessä, osoittaa ranta-alueiden yk-
sityiskohtaisen suunnittelutarpeen ja
yhteensovittaa rantoihin kohdistuvia
moninaisia maankäyttöpaineita

Yleiskaavan sisältö ja esitystavat

29

1.

2.

3.

2.3.7

Yleispiirteinen aluevarausyleiskaava

Yleispiirteinen aluevarausyleiskaava laadi-

taan strategista yleiskaavaa tarkemmaksi ja

siinä ratkaistaan kunnan eri alueiden käytön

periaatteet.

Yleispiirteistä aluevarausyleiskaavaa

käytetään eri toimintojen ja niiden alueiden-

käyttötarpeiden yhteensovittamiseen, jol-

loin se yleensä kattaa kaikki alueidenkäyttö-

muodot. Aluevarausyleiskaava voidaan laa-

tia koko kunnan alueelle tai sen osa-alueille.

Suunniteltavat alueet voivat olla hyvinkin

erilaisia, kuten esimerkiksi taajamia tai nii-

den osia, maaseudun kulttuuriympäristöjä

tai ranta-alueita. Tyypillisiä suunnittelutar-

peita ovat laajat yhdyskuntarakenteelliset

kysymykset kuten kasvusuuntien ja uusien

aluevaraustarpeiden määrittely, liikennejär-

jestelmän kehittämiseen liittyvät vaihtoeh-

dot ja maankäyttöratkaisut taikka taajamien

eheyttämisperiaatteet.

Yleispiirteinen aluevarausyleiskaava

voi käsitellä myös ainoastaan tiettyyn tee-

maan liittyvää suunnittelua, kuten esimer-

kiksi:

• viheralueiden yleiskaavat, joissa käsitel-

lään virkistyksen tarpeita ja luonnon elin-

voimaisuuden ylläpitoa.

• harjuyleiskaavat, joissa tarkastelun koh-

teena ovat lähinnä luonnonvarat ja mai-

sema.

2.3.8

Yksityiskohtainen aluevarausyleiskaava

Asemakaavoitettavilla alueilla saattaa olla

tarpeen laatia asemakaavoituksen pohjaksi

myös yksityiskohtaisia yleiskaavoja. Tämä

on erityisen tärkeää, mikäli asemakaavoja

joudutaan laatimaan hankekohtaisesti yksit-

täisiä rakentamisprojekteja varten. Yksityis-

kohtaisen yleiskaavan laatiminen voi myös

helpottaa alueiden toteuttamista. Yksityis-

kohtainen yleiskaava soveltuu yleensä ase-

makaavaa paremmin laajojen aluekokonai-

suuksien maankäyttöratkaisujen suunnitte-

luun.

Tällaisessa yleiskaavassa voidaan mää-

ritellä korttelialueiden rakentamisen volyy-

mi, ehdotus tonttijaoksi, rakentamistavan

periaatteita (esimerkiksi alueen kaupunki-

kuvalliset tavoitteet), liikenteen järjestämi-

sen periaateratkaisut (esimerkiksi pysäköin-

nin periaatteet) jne.

Yksityiskohtaisen aluevarausyleiskaa-

van ohjausvaikutus voi siis olla hyvinkin

seikkaperäinen. Tästä syystä sen ratkaisut

edellyttävät tuekseen riittävän yksityiskoh-

taisia selvityksiä. Kyseessä on kuitenkin

yleiskaava, jolloin ohjaus on asemakaavaa

yleispiirteisempää ja voi sisältää paljonkin

joustavuutta asemakaavoituksen ja toteu-

tuksen suhteen.

Yleiskaavan sisältö ja esitystavat

30

1.

2.

3.

2.3.9

Yksityiskohtainen aluevarausyleiskaava,

joka ohjaa suoraan rakentamista ja

muuta maankäyttöä

Myös jatkosuunnittelun ja toteutuksen tavat

vaikuttavat yleiskaavan sisältöön ja muo-

toon. Maankäyttö- ja rakennuslain mukaan

yleiskaava voidaan laatia myös ohjaamaan

maankäyttöä ja rakentamista suoraan.

Ranta-alueilla rakentaminen voi perus-

tua suoraan yleiskaavaan. Tämä edellyttää,

että kaavassa on erityisesti määrätty yleis-

kaavan tai sen osan käyttämisestä raken-

nusluvan myöntämisen perusteena.

Yleiskaavan välitön alueidenkäyttöä

tai rakentamista koskeva ohjaus voi tulla

kysymykseen esimerkiksi kyläalueilla tai

muilla jo osittain rakennetuilla alueilla, joissa

asemakaavan laatimista ei katsota tarpeelli-

seksi. Sellaisella kyläalueella tai muulla maa-

seutualueella, jolla rakentamispaine on vä-

häistä, voidaan rakennuslupa myöntää

yleiskaavan perusteella olemassa olevaa

asutusta täydentävän, enintään kaksiasun-

toisen asuinrakennuksen rakentamiseen ja

maatalouden harjoittamisen kannalta tar-

peelliseen rakentamiseen. Yleispiirteinenkin

yleiskaava on hyvä pohja käsiteltäessä yk-

sittäisiä suunnittelutarveratkaisuja.

Esimerkkinä suorasta ohjauksesta voi-

daan mainita myös maa-ainesten ottamisen

ja ylijäämämassojen läjitysalueiden ohjaus

sekä ylijäämämassojen pitkäaikainen varas-

tointi yleiskaavaan perustuen.

Yksityiskohtaisen aluevarausyleiskaa-

van ohjausvaikutus voi siis olla hyvinkin seik-

kaperäinen. Tästä syystä kaavan ratkaisut

edellyttävät tuekseen riittävän yksityiskohtai-

sia selvityksiä. Kyseessä on kuitenkin edel-

leen yleiskaava, jolloin ohjaus on asemakaa-

vaa yleispiirteisempää ja voi sisältää jonkin

verran joustavuutta toteutuksen suhteen.

2.4
Maankäyttö- ja rakennuslain
sisältövaatimukset

2.4.1

Yleiskaavoituksen sisältö maankäyttö-

ja rakennuslain mukaan

Maankäyttö- ja rakennuslaissa esitetyt tavoit-

teet, säädökset vuorovaikutuksesta kaavoja

valmisteltaessa sekä kaavojen sisältöön ja

asiakirjoihin kohdistuvat vaatimukset muo-

dostavat kokonaisuuden, jonka pohjalta

yleiskaavoituksen sisältöä, laatua ja tarkoituk-

senmukaisuutta arvioidaan. Yleiskaavoitus

on osa alueiden käytön ja rakentamisen suun-

nittelujärjestelmää. Sillä on oma, erityinen

tehtävänsä, joka ilmenee tarkoituspykälässä

(MRL 35 §), sisältövaatimuspykälässä (MRL

39 §) ja kaavaselostuspykälässä (MRA 17 §).

Näiden lisäksi yleiskaavan on sisällöltään ja

ratkaisuissaan toteutettava suunnittelujärjes-

telmälle määriteltyjä yhteisiä tavoitteita. Ta-

voitteiden, vuorovaikutusmenettelyn ja yleis-

kaavan sisältösäädösten muodostama koko-

naisuus voidaan pelkistetysti kuvata seuraa-

valla sivulla esitetyn kaavion mukaisesti.

Yleiskaavan sisältö ja esitystavat

31

1.

2.

3.

Yleiskaavoitus

Alueidenkäytön suunnittelu Vuorovaikutus Vaikutusten arviointi

Lain tavoite

MRL 73§:ssä
on lueteltu rantayleiskaavojen erityiset sisältövaatimukset, joiden mukaan

on katsottava, että:
• rakentaminen sopeutuu rantamaisemaan
• vesihuolto ja vesiensuojelu sekä mm. vesistön ominaispiirteet otetaan

huomioon
• ranta-alueille jää riittävästi yhtenäistä rakentamatonta ranta-aluetta

MRL 39§:ssä
on lueteltu yleiskaavan sisältövaatimukset, joissa on tarkennettu alueiden-
käytön suunnittelulle MRL 5 §:ssä määriteltyjä tavoitteita yleis-
kaavoituksen näkökulmasta. Niissä korostuvat
• yhdyskuntarakennekysymykset, kuten ekologinen kestävyys, liikenteen

ja kunnallistekniikan järjestäminen sekä palvelujen saavutettavuus
• asumisen, elinkeinotoiminnan ja virkistäytymisen tarpeet
• olemassa olevien arvojen vaaliminen ja hyödyntäminen
• turvallinen, terveellinen ja eri väestöryhmien kannalta tasapainoinen

elinympäristö

MRL 35§:ssä
määritellään yleiskaavan tarkoitus.
Yleiskaavoituksella suunnitellaan ja ohjataan ensisijaisesti:
• yhdyskuntarakennetta ja yhdyskunnan toimivuutta
• yhdyskunnan tavoiteltua kehitystä

MRL 32§:n mukaan maakuntakaava on ohjeena laadittaessa yleiskaavaa. Vi-
ranomaisten on suunnitellessaan alueiden käyttöön liittyviä toimenpiteitä
pyrittävä edistämään maakuntakaavan toteuttamista.

MRA 17§:ssä
kerrotaan, mitä yleiskaavan selostuksessa tulee esittää.
Keskeisiä vaatimuksia ovat:
• suunnittelun lähtökohdat ja tavoitteet
• tiedot alueen oloista ja ympäristöominaisuuksista
• yleiskaavan suhde muuhun suunnitteluun
• suunnittelun vaiheiden kuvaus, vuorovaikutus ja

vaihtoehtotarkastelut
• kaavaratkaisun keskeinen sisältö ja perusteet
• selvitys kaavan vaikutuksista ja vuorovaikutuksen

merkityksestä suunnittelulle
• toteuttamiseen liittyvät periaatteet

MRL 24.2§:n mukaan alueiden käytön suunnittelussa on edistettävä valta-
kunnallisten alueidenkäyttötavoitteiden toteuttamista

MRL 6§:ssä
säädetään vuorovaikutuksesta ja
kaavoituksesta tiedottamisesta.

MRL 22§:ssä
kerrotaan, mitä koskevista asioista voidaan
antaa valtakunnallisia alueidenkäyttö-
tavoitteita. Niissä korostuvat
• asioiden kansainvälinen ja maakunnallista

laajempi merkitys
• kansallinen kulttuuri- ja luonnonperintö
• ekologinen kestävyys, aluerakenteen

taloudellisuus ja ympäristöhaitat

MRL 63§:ssä
todetaan, että kaavaa laadittaessa on
riittävän aikaisessa vaiheessa
laadittava osallistumis- ja arviointi-
suunnitelma

MRA 1 §:ssä
säädetään vaikutusten selvittämisestä kaavaa
laadittaessa. Selvitystarpeet liittyvät:
• Ihmisten elinoloihin ja elinympäristöön
• Maa- ja kallioperään, veteen, ilmaan ja

ilmastoon
• Kasvi- ja eläinlajeihin, luonnon moni-

muotoisuuteen ja luonnonvaroihin
• Alue- ja yhdyskuntarakenteeseen,

yhdyskunta- ja energiatalouteen sekä
liikenteeseen

• Kaupunkikuvaan, maisemaan, kulttuuri-
perintöön ja rakennettuun ympäristöön

MRL 5§:ssä
kerrotaan kaikkea alueiden käytön suunnit-
telua koskevat tavoitteet. MRL 5 §:ssä sekä
konkretisoidaan että täydennetään 1§:n
tavoitteita.

MRL 9§:ssä
säädetään vaikutusten selvittämisestä kaavaa
laadittaessa.

MRL 1§:ssä
esitetään koko lain yleinen tavoite, joka koskee sekä alueiden käyttöä että rakentamista.
Siinä korostuvat
• elinympäristön laatu
• kestävän kehityksen kaikki neljä ulottuvuutta sekä
• vuorovaikutteisuus ja asiantuntemus suunnittelutyössä

Yleiskaavan sisältö ja esitystavat

32

1.

2.

3.

2.4.2

Yleiskaavan sisältövaatimusten

merkitys

Yleiskaavan sisältövaatimuksilla (MRL 39 §)

on konkretisoitu lain yleistä tavoitetta (MRL

1 §), alueiden käytön suunnittelun tavoittei-

ta (MRL 5 §) ja niitä kestävän kehityksen

edistämisen periaatteita, joilla on erityinen

merkitys yleiskaavan laatimisessa.

Sisältövaatimukset ohjaavat yleiskaa-

van laatimista monin tavoin. Sisältövaati-

mukset määrittelevät osaltaan sen, mitä ky-

symyksiä yleiskaavassa tulee käsitellä ja rat-

kaista. Sisältövaatimusten avulla voidaan

myös arvioida, onko suunnittelun tietopoh-

ja riittävä ja minkälaisia selvityksiä tarvitaan

riittävyyden varmistamiseksi.

Sisältövaatimukset ilmaisevat yleiskaa-

vassa määriteltäviä alueidenkäytön kehittä-

mistavoitteita, jotka liittyvät yleiskaavan tar-

koitukseen ja tavoitteisiin, suunnitteluperi-

aatteisiin ja alueidenkäytön periaateratkai-

suihin. Kehittämistavoitteiksi voidaan nähdä

esim. vaatimukset yhdyskuntarakenteen

toimivuudesta, elinympäristön turvallisuu-

desta ja terveellisyydestä sekä virkistykseen

soveltuvien alueiden riittävyydestä.

Sisältövaatimukset määrittelevät yleis-

kaavoitukselle myös reunaehtoja, jotka suun-

nitelman on toteutettava. Ehtojen täyttymi-

sen varmistamiseksi laadittavat selvitykset

muodostavat pohjan suunnitteluratkaisuille

sekä suunnitteluratkaisujen vaikutusten ar-

vioinnille. Sisältövaatimuksissa asetettuja

reunaehtoja suunnittelulle voivat olla mm.

yhdyskuntarakenteen ekologinen kestä-

vyys sekä rakennetun ympäristön, maise-

man ja luonnonarvojen vaaliminen.

2.4.3

Sisältövaatimukset eri tyyppisissä

yleiskaavoissa

Koska tarpeen ja tarkoituksen mukaiset

yleiskaavat ovat sisällöltään erilaisia, myös

maankäyttö- ja rakennuslain 39 §:n määrit-

telemien sisältövaatimusten merkitys pai-

nottuu eri tavoin eri yleiskaavoissa. Erilai-

suudet näkyvät sekä kaavan tavoiteasette-

lussa että kaavan vaikutuksia arvioitaessa ja

arviointeja tukevissa selvityksissä. Kaavan

laadun ja laillisuuden tarkastelemisessa ote-

taan huomioon kaavan erityisluonne sekä

sen tarkoitus ja ohjausvaikutus. Mikään

yleiskaava ei kuitenkaan saa olla sisältövaa-

timusten vastainen.

Sisältövaatimukset saavat erilaisen pai-

noarvon myös siitä riippuen, minkälaista

ohjauskeinoa niiden saavuttamiseksi käyte-

tään. Kaavamerkintöjen ja -määräysten

ohella voidaan kaavassa antaa suosituksia,

jotka ilmentävät esimerkiksi toteutuksen ta-

paa ja tavoitetta. Kaavaselostuksessa voi-

daan niinikään kertoa tavoitteista ja siitä,

miten määräyksiä on ajateltu tulkittavan.

Strategisessakin yleiskaavoituksessa

pitää selvitysten avulla kyetä riittävästi var-

mistamaan, että suunnitelman keskeiset pe-

riaatteet on mahdollista toteuttaa sisältövaa-

Yleiskaavan sisältö ja esitystavat

33

1.

2.

3.

timusten mukaisesti. Toteuttamiseen voi

edelleen sisältyä vaihtoehtoja yleispiirteisen

ohjauksen sallimissa rajoissa.

Yleiskaavoituksen lähtökohtiin ja

suunnittelusisältöön vaikuttaa merkittävästi

myös suunnittelualueella voimassaolevien

suunnitelmien toteutuneisuus tai toteutta-

miskelpoisuus. Hyvin usein suunnittelu

kohdistuu jo kertaalleen kaavoitettujen alu-

eiden uudelleen arviointiin, eheyttämiseen

ja muuhun kehittämiseen.

2.4.4

Yleiskaavoituksen sisältövaatimukset ja

kestävän kehityksen periaatteet

Maankäyttö- ja rakennuslain tavoitteena on

hyvän elinympäristön edellytysten luomi-

nen sekä ekologisesti, taloudellisesti, sosiaa-

lisesti ja kulttuurisesti kestävän kehityksen

edistäminen.

Ekologisesti kestävällä kehityksellä

tarkoitetaan mm. biologisen monimuotoi-

suuden säilyttämistä, kestävää energian ja

luonnonvarojen käyttöä, ympäristökuormi-

tuksen sopeuttamista luonnon sietokykyyn

ja kestävää materiaalitaloutta. Ekologisen

kestävyyden keskeisenä tavoitteena on il-

mastomuutoksen hidastaminen. Maankäyt-

tö- ja rakennuslain mukaisella suunnittelulla

on hyvin konkreettinen yhteys ekologisesti

kestävään kehitykseen, sillä maankäyttö- ja

liikenneratkaisuilla vaikutetaan pitkäkestoi-

sesti edellä mainittuihin tekijöihin.

Mahdollisuudet vaikuttaa ekologiseen

kestävyyteen ovat parhaimmat yleispiirtei-

sillä kaavatasoilla. Maakuntakaavan ratkai-

sujen huomioon ottaminen ja pyrkimys

edistää sen toteuttamista on erityisen tärke-

ää juuri ekologisesta näkökulmasta.

Taloudellisesti kestävä kehitys edel-

lyttää sitä, että yhteiskunnan ratkaisut ovat

yhtä aikaa sekä taloudellisesti että ekologi-

sesti järkeviä ja tehokkaita. Tällöin puhutaan

talouden ja ekologian kaksoishyödystä. Esi-

merkiksi yhdyskuntarakenteessa taloudelli-

sesti kestävät ratkaisut ovat yleensä edullisia

myös luonnonvarojen kestävän käytön, lii-

kenteen päästöjen minimoinnin ja muiden

ympäristönäkökulmien kannalta.

Sosiaalisesti kestävä kehitys liittyy ih-

misten perustarpeiden tyydyttämiseen, ter-

veydellisten olojen edistämiseen ja hyvin-

voinnin tasapuoliseen jakautumiseen sekä

yhteiskunnallisesti oikeudenmukaisen kehi-

tyksen edistämiseen ja mahdollisuuksiin

osallistua elinympäristöä koskevaan päätök-

sentekoon.

Kulttuurisesti kestävä kehitys liittyy

yleiskaavoituksessa eri väestöryhmien kan-

nalta tasapainoisen elinympäristön muodos-

tamiseen ja monipuolisten toimintamahdol-

lisuuksien tarjoamiseen sekä yhteisön jäsen-

ten mahdollisuuksiin vaikuttaa elinympäris-

tönsä kehittämiseen. Keskeisiä näkökulmia

ovat paikallisen kulttuuri-identiteetin ja omi-

naispiirteiden huomioiminen suunnittelurat-

kaisuissa sekä kulttuuriympäristöjen vaali-

minen ja uusien laadukkaiden kulttuuriker-

rostumien tuottaminen.

Yleiskaavan sisältö ja esitystavat

34

1.

2.

3.

MRL 39 §

Yleiskaavaa laadittaessa on maakuntakaava otettava huomioon siten kuin siitä edellä säädetään.
Yleiskaavaa laadittaessa on otettava huomioon:
1) yhdyskuntarakenteen toimivuus, taloudellisuus ja ekologinen kestävyys;
2) olemassa olevan yhdyskuntarakenteen hyväksikäyttö;
3) asumisen tarpeet ja palveluiden saatavuus;
4) mahdollisuudet liikenteen, erityisesti joukkoliikenteen ja kevyen liikenteen, sekä energia-,

vesi- ja jätehuollon tarkoituksenmukaiseen järjestämiseen ympäristön, luonnonvarojen ja talouden
kannalta kestävällä tavalla;

5) mahdollisuudet turvalliseen, terveelliseen ja eri väestöryhmien kannalta tasapainoiseen
elinympäristöön;

6) kunnan elinkeinoelämän toimintaedellytykset;
7) ympäristöhaittojen vähentäminen;
8) rakennetun ympäristön, maiseman ja luonnonarvojen vaaliminen; sekä
9) virkistykseen soveltuvien alueiden riittävyys
Edellä 2 momentissa tarkoitetut seikat on selvitettävä ja otettava huomioon siinä määrin kuin

laadittavan yleiskaavan ohjaustavoite ja tarkkuus sitä edellyttävät.
Yleiskaava ei saa aiheuttaa maanomistajalle tai muulle oikeuden haltijalle kohtuutonta haittaa.

Kuva 5. Esimerkki kestävän kehityksen ulottuvuuksien ja yleiskaavan sisältövaatimuksien välisestä
suhteesta (numero viittaa MRL 39 §:n sisältövaatimusten numerointiin).

Taloudellisesti
• yhdyskuntarakenteen taloudellisuus (1)
• olemassa olevan yhdyskuntarakenteen

hyväksikäyttö (2)
• mahdollisuudet liikenteen, energia-, vesi- ja

jätehuollon järjestämiseen ympäristön ja
luonnonvarojen kannalta kestävällä tavalla (4)

• kunnan elinkeinoelämän toiminta-
edellytykset (6)

Kulttuurisesti
• mahdollisuudet turvalliseen, terveelliseen ja

eri väestöryhmien kannalta tasapainoiseen
elinympäristöön (5)

• kunnan elinkeinoelämän toiminta-
edellytykset (6)

• rakennetun ympäristön ja maiseman
vaaliminen (8)

Ekologisesti
• yhdyskuntarakenteen ekologinen kestävyys (1)
• olemassa olevan yhdyskuntarakenteen

hyväksikäyttö (2)
• mahdollisuudet liikenteen, energia-, vesi- ja

jätehuollon järjestämiseen ympäristön ja
luonnonvarojen kannalta kestävällä tavalla (4)

• ympäristöhaittojen vähentäminen (7)
• luonnonarvojen vaaliminen (8)

Sosiaalisesti
• yhdyskuntarakenteen toimivuus (1)
• asumisen tarpeet (3)
• palvelujen saatavuus (3)
• mahdollisuudet turvalliseen, terveelliseen ja

eri väestöryhmien kannalta tasapainoiseen
elinympäristöön (5)

• kunnan elinkeinoelämän toiminta-
edellytykset (6)

• ympäristöhaittojen vähentäminen (7)
• riittävät virkistysalueet (9)

Yleiskaavan sisältö ja esitystavat

35

1.

2.

3.

Kestävän kehityksen neljän ulottuvuu-

den avulla on mahdollista tarkastella myös

vaikutusten arvioinnin kannalta tärkeitä ky-

symyksiä. Tarvittavien selvitysten osuvuus

paranee, kun tiedetään, mihin kysymyksiin

on selvitysten avulla löydyttävä vastaus.

Vaikutusten arviointiin liittyviä kysymyksiä

on täsmennetty ja jäsennelty hieman toisella

tavalla MRA 1 §:ssä, johon kestävän kehi-

tyksen ulottuvuudet myös sisältyvät. Olen-

naista on, että kysymyksenasettelun pohja-

na ovat yleiskaavalle määritelty tarkoitus ja

suunnittelun tavoitteet. Oheisessa taulukos-

sa on esitetty esimerkkejä kysymyksistä,

joihin kaavan vaikutuksia arvioitaessa saat-

taa olla tarpeen löytää vastauksia. Kysy-

mysten pohjana ovat MRL 39 §:n sisältövaa-

timukset.

Yleiskaavan sisältö ja esitystavat

36

1.

2.

3.

Vaikutukset luonnonympäristöön ja luonnon-
varoihin

• onko luonnonarvojen säilyminen varmistettu suo-
jaamalla ne häiriöitä aiheuttavilta toiminnoilta?

• säilyvätkö ekologiset käytävät katkeamattomina?
• tukeutuuko virkistysalueverkosto maisemaraken-

teen ominaispiirteisiin?
• onko lisärakentaminen sijoitettu yhdyskuntara-

kennetta eheyttävästi?
• tukeeko kaavaratkaisu joukkoliikenteen, kävelyn

ja pyöräilyn edellytyksiä ja käyttömahdollisuutta?
• onko pohjavesialueiden suojelutarpeet huomioitu

sijoittamalla riskejä aihettavat toiminnot riittävän
etäälle?

• ovatko jätehuollon alueet riittävät ja tiedetäänkö
niiden ympäristöhaitat?

• onko vesiensuojelu ja vesihuolto loma-asutus-
alueilla järjestetty?

• jne

Vaikutukset ihmisiin/sosiaaliset vaikutukset
• onko lähipalvelujen säilymisen edellytykset turvat-

tu?
• ovatko alueen palvelut riittävät myös täydennys-

rakentamisen jälkeen?
• onko täydennysrakentamisen suunnittelun yhte-

ydessä kiinnitetty huomiota elinympäristön laa-
tuun?

• muuttuuko alueen sosiaalinen luonne, miten?
• tukeeko osoitettu maankäyttöratkaisu joukkolii-

kenteen järjestämisen ja tehostamisen edellytyksiä
• onko elinkeinoelämän toimintaedellytykset turvat-

tu?
• ovatko asumiselle varatut alueet riittävät ja moni-

puolisia vaihtoehtoja tarjoavat?
• onko asuinalueiden läpikulkuliikennettä ja raskasta

liikennettä saatu poistetuksi?
• paljonko ihmisiä asuu melualueilla ja miten melu-

haitta on suunniteltu poistettavaksi?
• sijaitsevatko onnettomuusvaaraa tai merkittäviä

ympäristöhäiriöitä aiheuttavat laitokset riittävän
etäällä asutuksesta?

• onko osoitettu riittävästi vapaita alueita virkistys-
käyttöön?

• pääseekö kaikilta asuinalueilta esteettömästi virkis-
tysalueille?

• onko virkistysalueiden meluntorjunnasta huoleh-
dittu?

• tarjoaako osoitettu maankäyttöratkaisu edellytyk-
set terveysliikunnalle?

• jne

Taloudelliset vaikutukset
• paljonko aiheutuu kunnallistekniikan rakentamis-

tarvetta?
• onko tulvariskit otettu huomioon?
• onko vajaakäyttöisille alueille osoitettu täydennys-

rakentamista?
• onko voitu vähentää liikkumiskustannuksia ja kul-

jetuspalvelujen (vanhukset, koululaiset) tarvetta?
• kyetäänkö haja-asutus pitämään hallinnassa?
• onko alkutuotannon toimintaedellytykset turvat-

tu?
• onko osoitettu elinkeinoelämälle riittävät ja toi-

minnalle soveltuvat aluevaraukset?
• onko eri tyyppisten työpaikka-alueiden ympäris-

tövaikutukset selvitetty niin, että alueet ovat no-
peasti käyttöönotettavissa?

• aiheuttaako yleiskaavaratkaisu maanomistajalle tai
-omistajille kohtuutonta haittaa?

• sijoittuvatko työpaikka-aluevaraukset seudullisesti
oikein?

• jne

Kulttuuriset vaikutukset
• onko kiinnitetty huomiota asuinalueiden ominais-

luonteeseen ja erityispiirteisiin?
• onko huomioitu paikallisesti tärkeät paikat ja nii-

den merkitys eri ihmisryhmille?
• onko kansalliset ja kansainväliset sopimukset ja

ohjelmat kulttuuriperinnön säilyttämisestä otettu
huomioon?

• edistääkö kaavan toteuttaminen elinympäristön
virikkeisyyttä sekä asukkaiden kulttuurisia toimin-
taedellytyksiä?

• onko puukeskustan elinvoimaisena säilymiselle luo-
tu edellytyksiä?

• onko varmistettu, ettei alueen muinaisjäännöksiin
kohdistu sellaisia vaikutuksia, jotka voisivat vaaran-
taa niiden säilymisen jälkipolville?

• onko taantuvia kyläalueita voitu suunnittelun kei-
noin tukea?

• onko kulttuuriympäristöjen säilymisen kannalta
merkittävien maatalousalueiden maankäyttö jär-
jestetty niin, että suojelutavoitteet on mahdollista
toteuttaa aiheuttamatta kohtuutonta haittaa
maatalouselinkeinojen harjoittamiselle?

• jne

Yleiskaavan sisältö ja esitystavat

37

1.

2.

3.

2.4.5

Selvitykset yleiskaavoituksessa

Yleiskaavoitustyöhön liittyviä selvityksiä on

kahdentyyppisiä, suunnittelun lähtökohtien

ja tavoitteiden määrittämiseksi tarvittavia

perusselvityksiä ja kaavan toteuttamisesta ai-

heutuvien vaikutusten arvioimiseksi tarvit-

tavia vaikutusselvityksiä.

Vaikutusten selvittämisellä pyritään:

• parantamaan suunnittelun edellytyksiä

• edistämään vuorovaikutusta sekä

• tukemaan päätöksentekoa

Selvityksiä tehdään työn alussa, jolloin kar-

toitetaan olemassaoleva tietopohja, sen laa-

tu ja ajantasaisuus. Muun muassa maakun-

nan liiton selvitykset auttavat myös yleis-

kaavoituksen lähtökohtien määrittelyssä.

Lisäksi yleensä on käytettävissä vaihteleva

määrä aiemmin laadittuja selvityksiä tai

muuta tietoaineistoa. Aineistosta kerätään

suunnittelun kannalta tarpeellinen tieto, kar-

toitetaan alueen historia, analysoidaan ny-

kytilanne ja siihen kohdistuvat muutospai-

neet. Tiedon ajantasaisuus tarkistetaan. Ai-

neistoa täydennetään lisäselvityksillä yleis-

kaavan tarpeiden mukaan niin, että koossa

on suunnittelun aloittamiseksi tarvittavat

tiedot.

Joitakin selvityksiä voidaan tehdä vain

tiettynä vuodenaikana. Siksi niiden tarve on

tunnistettava riittävän ajoissa. Myös mah-

dollisen Natura-arvioinnin (LSL 65 § ja 66 §)

tarve tulisi selvittää kaavoituksen varhaises-

sa vaiheessa.

Suunnittelun edetessä täsmentyvät tie-

don tarpeet. Sidosryhmien ja osallisten nä-

kemykset maankäytön kehittämisestä saat-

tavat nostaa esille uusia selvitystarpeita.

Kaavatyössä esille nousseisiin kysymyksiin

tarvitaan vastauksia. Tarvitaan myös tietoa

siitä, minkälaisia vaikutuksia erilaiset ratkai-

sumahdollisuudet aiheuttavat. Vaikutussel-

vityksiä laaditaan erityisesti vaihtoehtojen

vertailemiseksi ja päätöksenteon tueksi. Jos-

kus tarvitaan selvityksiä vielä työn loppu-

puolella sen varmistamiseksi, että tietämys

on riittävä päätöksentekoon.

Kaavoitusresurssien taloudellisen käy-

tön kannalta tärkeää on, että selvitykset pai-

nottuvat merkittäviin vaikutuksiin ja koh-

dentuvat erityisesti muuttuviin alueisiin. Sel-

vitysten tarkkuus riippuu kaavan ohjauksen

yksityiskohtaisuudesta tai siitä, onko kaa-

valla tarkoitus ohjata asemakaavoitusta vai

tehdäänkö toteuttamistoimenpiteet suoraan

yleiskaavoituksen ohjaamina. Selvitysten on

kaikissa tapauksissa annettava tieto siitä,

että ehdotettu ratkaisu on mahdollinen to-

teuttaa ilman merkittäviä haitallisia vaiku-

tuksia. Saadun tiedon perusteella voidaan

myös asettaa reunaehtoja jatkosuunnittelul-

le.

Vaikutusten arviointiin kaavoituksessa

liittyviä kysymyksiä tullaan tarkemmin tar-

kastelemaan myöhemmin julkaistavassa

omassa oppaassaan.

Yleiskaavan sisältö ja esitystavat

38

1.

2.

3.

2.4.6

Sisältövaatimuksiin liittyviä

suunnittelukysymyksiä ja

selvitystarpeita

Seuraavassa on yleiskaavoituksen sisältö-

vaatimuksiin liittyviä suunnittelukysymyk-

siä tarkasteltu kestävän kehityksen neljän

ulottuvuuden (ekologinen, taloudellinen, so-

siaalinen ja kulttuurinen) näkökulmasta.

Esille on nostettu esimerkkejä suunnittelus-

sa ratkaistavista kysymyksistä ja niihin liit-

tyvistä mahdollisista selvitystarpeista. Käy-

tännön arviointityössä on tärkeää ottaa

huomioon vaikutusten ketjuuntuminen: esi-

merkiksi luonnonympäristöön liittyvät vai-

kutukset aiheuttavat kasvi- ja eläinlajeihin

kohdistuvien vaikutusten lisäksi myös sosi-

aalisia vaikutuksia, koska kysymyksessä

ovat ihmisten omassa elinympäristössään

tärkeiksi kokemat asiat.

Sisältövaatimusten ekologinen

ulottuvuus

Ekologisen kestävyyden tavoite on erityisen

tärkeä, kun suunnitellaan alue- ja yhdyskun-

tarakenteen kehittämisperiaatteita sekä lii-

kenne- ja energiahuoltojärjestelyjä. On huo-

lehdittava mm. luonnon elinvoimaisuuden

säilymisestä, yhdyskunnan sisäisten ja laa-

jempien luonnonalueiden sekä niiden välis-

ten yhteyksien turvaamisesta.

Ekologisen kestävyyden vaatimus ko-

rostuu alueilla, joihin kohdistuu suurta ym-

päristökuormitusta tai voimakkaita luon-

nonympäristön hyväksikäyttöpaineita. Uh-

kia synnyttävät mm. kaupunkiseutujen kas-

vu, suurteollisuus ja tehokas maanviljely.

Näillä alueilla on varmistuttava siitä, että

suunnitellut toiminnot eivät aiheuta alueen

ekologisten arvojen kannalta merkittäviä

haitallisia vaikutuksia. Lisäksi ekologisesti

herkät tai tärkeät luonnon ydinalueet edel-

lyttävät suunnittelulta ekologisen kestävyy-

den erityistä tarkastelua.

Yleiskaavan sisältö ja esitystavat

39

1.

2.

3.

Ekologisen kestävyyden
tavoitteita

Yhdyskunnan rakentaminen ja yl-
läpito uusiutumattomia luonnon-
varoja säästeliäästi käyttäen ja ole-
massa olevaa rakennetta hyödyn-
täen

Yhdyskuntatoimintojen sijoittami-
nen siten, että toiminnasta aiheu-
tuvat päästöt ja muut ympäristö-
haitat ovat mahdollisimman vähäi-
set

Infrastruktuurin järjestäminen ym-
päristön ja luonnonvarojen kan-
nalta kestävästi

Ympäristöhaittojen vähentäminen
ja ympäristön pilaantumisen eh-
käiseminen

Luonnon arvojen säilyttäminen ja
luonnonvarojen kestävä käyttö

Esimerkkejä suunnittelussa
ratkaistavista kysymyksistä

Lisärakentamisen sijoittaminen ot-
taen huomioon nykyinen yhdys-
kuntarakenne

Joukkoliikenteen järjestäminen

Vähittäiskaupan suuryksiköiden
määrä ja sijoittuminen

Haja-asutuksen ohjaus

Katu- ja vesihuoltoverkoston lisä-
rakentaminen

Hulevesien käsittelyperiaatteet

Vanhojen teollisuus- tai saha-
alueiden maaperän puhdistustar-
peet ja uudet käyttötarkoitukset

Vaarallisten aineiden kuljetusreitit

Viheralueet ja viherverkosto

Lisärakentamisen sijoittaminen ot-
taen huomioon luontoarvot ja nii-
hin kohdistuvat uhat

Maa-ainesten otto ja jälkihoito
sekä tuleva maankäyttö pohjavesi-
alueilla

Mahdollisia selvitystarpeita

Nykyisten taajamien täydentä-
mismahdollisuudet

Vesihuolto- ja kaukolämpöver-
koston kapasiteetti ja toiminta-
alue

Luonnon monimuotoisuuden
kannalta merkittävät aluekoko-
naisuudet ja niiden väliset yhtey-
det tai yhteystarpeet

Muutosalueiden luonnonarvot

Liikkumistarpeet alueella

Selvitys pienvesistöjen tilasta

Pilaantuneiden maa-alueiden kar-
toitus

Pohjavesialueet ja niiden pilaan-
tumisriskit

Melu- ja päästöselvitykset linnus-
toalueilla

Luonto- ja maisemaselvitys

Vaikutukset uhanalaisten lajien
elinympäristöihin

Pohjavesialueiden ominaisuudet

Yleiskaavan sisältö ja esitystavat

40

1.

2.

3.

Sisältövaatimusten taloudellinen

ulottuvuus

Kaavoitus vaikuttaa sekä yksityis- että yh-

dyskuntatalouteen. Kestävän kehityksen

kannalta yleiskaavoituksessa ratkaistavat

kysymykset painottuvat kuitenkin yhdys-

kunta- ja usein erityisesti kuntataloudellisiin

kysymyksiin.

Taloudellisia vaikutuksia on syytä tar-

kastella erikseen rakentamis- ja käyttökus-

tannusten osalta. Käyttökustannukset ovat

yleensä pitkällä aikavälillä merkittäviä erityi-

sesti kestävän kehityksen näkökulmasta. Ra-

kentamiskustannuksista oleellisen osan

muodostaa infrastruktuurin toteuttaminen.

Nykyisten rakenteiden hyödyntämismah-

dollisuudet on aina syytä selvittää. Kustan-

nusten lisäksi tulisi arvioida myös rakenta-

misesta ja toiminnoista aiheutuvat tuotot yh-

dyskunnalle.

Yhdyskuntien taloudellisuuteen vaiku-

tetaan merkittävimmin alue- ja yhdyskunta-

rakenteen kehittämisen määrätietoisella oh-

jauksella. Rakennetun infrastruktuurin hyö-

dyntäminen ja ylläpito sekä rakennettujen

alueiden täydentäminen ja tiivistäminen

ovat tässä keskeisiä lähtökohtia. Yleiskaavoi-

tus voi myös merkittävällä tavalla vaikuttaa

rakentamisen kustannuksiin ohjaamalla uu-

disrakentamista olosuhteiltaan edullisille alu-

eille sekä nykyiseen rakennettuun ympäris-

töön tukeutuvasti.

Yleiskaavalla voidaan vaikuttaa kun-

nan elinkeinoelämän toimintaedellytyksiin.

Maankäyttöratkaisuilla voidaan tukea talou-

dellista kehitystä osoittamalla eri tyyppisiä

alueita erilaisten yritysten tarpeisiin. Elinkei-

noelämän näkökulmasta on myös tärkeää

huolehtia elinympäristön laadusta ja sen

myönteisestä kehityksestä ja imagosta.

Tämä on yritysten sijoittumisen kannalta

keskeinen kilpailutekijä.

Yleiskaavan sisältö ja esitystavat

41

1.

2.

3.

Taloudellisen kestävyyden
tavoitteita

Yhdyskunnan rakentamis- ja käyt-
tökustannusten minimointi, olevien
rakennusten ja rakenteiden hyö-
dyntäminen ja uusiokäyttö

Infrastruktuurin käyttö ja rakenta-
minen taloudellisesti kestävällä ta-
valla

Elinkeinoelämän toimintaedellytyk-
siä tukevat ratkaisut

Esimerkkejä suunnittelussa
ratkaistavista kysymyksistä

Lisärakentamisen sijoittaminen ot-
taen huomioon rakennettu infra-
struktuuri

Taajamien ja kuntakeskusten täy-
dennysrakentaminen

Asemakaavojen muutostarpeet
Nykyisen palvelurakenteen hyö-
dyntäminen ja säilymisedellytysten
tukeminen

Nykyisen infrastruktuurin hyö-
dyntämismahdollisuudet

Uuden kunnallistekniikan rakenta-
misen oikea ajoitus

Liikenneverkon jäsennöinti

Työpaikka-alueiden sijoittaminen

Elinkeinoelämän toimintojen keski-
näiset yhteydet

Tavarakuljetusten kitkattomuus

Seudullisten vahvuuksien hyödyn-
täminen ja vahvistaminen

Ympäristön laadun ja kunnan
imagon parantaminen

Mahdollisia selvitystarpeita

Vesihuoltoverkoston toiminta-
alue ja kapasiteetti

Keskeneräiset tai muuten vajaa-
käyttöiset alueet

Kaavavaranto ja asemakaavojen
ajantasaisuus

Vaihtoehtoisten alueiden raken-
tamis- ja käyttökustannusten
vertailu

Pienilmasto- ja maaperäselvitys

Kunnallistekniikan, väylien ja jouk-
koliikenteen sekä kunnallisten
palvelujen kapasiteetti

Liikenneturvallisuus ja liikenteen
pullonkaulat

Yritysten yhteistoimintatarpeet

Liikennejärjestelmän toimivuus ja
kehittämistarpeet

Maisema ja kaupunkikuva

Ympäristön häiriötekijät

Hyvälaatuiset pellot ja metsät

Yleiskaavan sisältö ja esitystavat

42

1.

2.

3.

Sisältövaatimusten sosiaalinen

ulottuvuus

Kansainvälisissä kestävän kehityksen kon-

ferensseissa on korostettu, että kestävän ke-

hityksen polun rakentaminen on mahdo-

tonta ilman, että ihmisen hyvinvointi toteu-

tuu ja sosiaalinen yhdenvertaisuus paranee.

Eriarvoisuuden lisääntyminen esimerkiksi

tulo- ja varallisuuserojen kasvaessa lisää

konfliktien mahdollisuutta, lisää turvatto-

muuden tunnetta ja aikaansaa ennakoima-

tonta, tempoilevaa kehitystä.

Sosiaalisen kestävyyden näkökulmas-

ta on yleiskaavoituksessakin keskeistä elin-

ympäristön kokonaisvaltainen kehittämi-

nen. Yleiskaavoituksessa ratkaistavista ky-

symyksistä nousevat tässä mielessä erityi-

sesti esille yhdyskunnan eri osien, kuten

palvelujen ja työpaikka-alueiden saavutetta-

vuus sekä turvallisuuteen, terveellisyyteen,

viihtyisyyteen ja sosiaaliseen tasa-arvoisuu-

teen liittyvät seikat.

Yhdyskunnan toimintojen sijoittumi-

nen suhteessa toisiinsa, yhdyskuntaraken-

teen perusratkaisut, määrittävät pitkälti

elinympäristön suotuisaa kehittymistä.

Vaikka näiden ratkaisujen vaikutukset

yleensä näkyvätkin konkreettisempina vas-

ta yksityiskohtaisemman suunnittelun myö-

tä, yleispiirteisillä ratkaisuilla voi olla mer-

kittävä ja haitallisten vaikutusten osalta vai-

keimmin korjattava vaikutus.

Sosiaalisten vaikutusten arvioinnissa

korostuu MRL:n vaatimus myös välillisten

vaikutusten selvittämisestä; vaikutusketjut

saattavat olla hyvinkin pitkiä. Kohteena on

ihminen, yhteisö tai koko yhdyskunta ja

muutos voi olla kehitystä parempaan tai

huonompaan suuntaan sen mukaan, kenen

näkökulmasta ja kenen arvoilla asiaa tarkas-

telee. Toistaiseksi arviointikäytännöt vaihte-

levat suuresti ja arviointeja tehdään toisis-

taan poikkeavin menetelmin. Suomen ym-

päristö -sarjan julkaisu nro 766 Sosiaalisten

vaikutusten arviointi kaavoituksessa, Ympä-

ristöministeriö 2005, tarjoaa yksityiskohtai-

sempaa tietoa vaikutusten tunnistamisesta

ja arvioinnista.

Vuorovaikutteinen suunnittelu on

osaltaan nostanut sosiaaliset vaikutukset

entistä vahvemmin esille. Pelkästään sen

varaan ei arviointia kuitenkaan voi raken-

taa, vaan yleensä tarvitaan myös asiantunti-

jatyötä. Määrällisten vaikutusten – kuten

esimerkiksi vaikutukset palveluihin tai väes-

töjakaumaan – arvioinnin lisäksi tarvitaan

myös laadullisten kysymysten – kuten esi-

merkiksi sosiaalisten suhteiden tai koetun

ympäristön – tarkastelua. Tässä korostuu eri

ryhmien ja erilaisten elämäntilanteiden huo-

mioiminen. Laatukriteereinä ovat mm. mo-

niarvoisuus ja heikoimmin suoriutuvien

ryhmien elämän edellytysten turvaaminen.

Yleiskaavan sisältö ja esitystavat

43

1.

2.

3.

Sosiaalisen kestävyyden
tavoitteita

Yhdyskunnan hyvä toimivuus ja
arjen sujuminen

Tasapuoliset toimintamahdollisuu-
det eri väestöryhmille

Elinympäristön turvallisuus ja ter-
veellisyys

Ei ympäristöhaittoja ja -riskejä

Esimerkkejä suunnittelussa
ratkaistavista kysymyksistä

Eri toimintojen, kuten asumisen,
työpaikkojen ja palveluiden keski-
näinen saavutettavuus

Kaupan suuryksiköiden suhde
keskusta-alueisiin ja nykyisiin pal-
veluihin

Viherverkoston yhtenäisyys ja
kytkennät laajempiin virkistysaluei-
siin

Virkistysalueiden saavutettavuus,
laatu ja laajuus

Liikenneverkon ja -järjestelmän
turvallisuus

Liikennehaittojen minimointi

Eri-ikäisten sekä aisti- ja liikunta-
rajoitteisten tarpeet lähiympäris-
tön suunnittelussa

Terveysriskien välttäminen

Taantuvien ja ongelmaisten aluei-
den kehittäminen

Mahdollisia selvitystarpeita

Palveluiden, virkistys- ja työpaik-
ka-alueiden saavutettavuustar-
kastelu, esimerkiksi alueet, joilla ei
ole lähipalveluja ja niillä asuvat
autottomat

Liikenneselvitys, erityisesti joukko-
liikenteen palvelutaso ja puutteet,
vaikutukset kulkumuotojakaumaan

Seudun palveluverkko

Vähittäiskaupan suuryksiköiden
vaikutukset nykyisiin palveluihin

Viherverkoston käyttö

Tavarakuljetusten ja -siirtojen
meluhaitat sekä vaarallisten ainei-
den kuljetusreitit

Liikenteen melualueet

Nykytilanteen ongelmien kartoitus
väestöryhmittäin, esimerkiksi kou-
lulaisten mielipiteet ympäristöstä

Pilaantuneiksi epäiltävien maa-
alueiden kartoitus

Olevien arvojen ja alueidentitee-
tin selvittäminen

Tuloerojen alueellinen kasaantumi-
nen

Sisältövaatimusten kulttuurinen

ulottuvuus

Kulttuurisesti kestävään kehitykseen kuu-

luu yhteisön ja sen yksilöiden synnyttämien

kulttuuriarvojen – sekä aineellisten että hen-

kisten – vaaliminen. Arvojen säilyttämisen

ohella yhtä tärkeää on kulttuurin jatkami-

nen, kehittäminen ja uusien kulttuuristen ar-

vojen luominen.

Kulttuurin keskeisenä perustana on yh-

teisöllisyys. Tämän vuoksi sosiaalisesti ja

Yleiskaavan sisältö ja esitystavat

44

1.

2.

3.

Kulttuurisen kestävyyden
tavoitteita

Elinympäristön viihtyisyys ja virik-
keisyys eri väestöryhmien kannalta

Alueen omaleimaisuus

Kulttuuriympäristön säilyminen ja
historiallinen kerroksisuus

Esimerkkejä suunnittelussa
ratkaistavista kysymyksistä

Julkisten ulkotilojen käytettävyys,
houkuttelevuus, ympäristön mit-
takaava ja moninaisuus

Eri toimintojen keskinäinen saavu-
tettavuus

Kulttuuritoimintojen ja -tilojen si-
joittuminen

Kulttuuriympäristön ominaisluon-
teen ja erityispiirteiden huomioi-
minen alueen kehittämisessä

Kulttuuriperinnön arvojen säilyt-
täminen ja korostaminen

Mahdollisia selvitystarpeita

Nykyiset kohtaamispaikat, julkis-
ten tilojen toiminnot, alueiden ja
tilojen väliset suhteet ja keskinäi-
nen vuorovaikutus, kehittämis-
mahdollisuudet ja puutteet

Alueiden imago, kyselytutkimus

Kaupunkikuvan kulttuuriset omi-
naisuudet

Kulttuurimaisemat, merkittävät
rakennetut kulttuuriympäristöt

Kylä-, taajama- tai kaupunkira-
kenne ja -kuva

Asutus- ja elinkeinohistoria

Esihistoriallisen ja historiallisen
ajan arkeologinen perintö

Kulttuuriympäristöä koskevien
inventointien ajantasaistaminen

kulttuurisesti kestävä kehitys liittyvät kiin-

teästi toisiinsa. Jokapäiväisen elämän vaivat-

tomuus vapauttaa voimavaroja luovuuteen

ja perusturvallisuus antaa pohjan, jonka va-

raan voi rakentaa myös uutta. Elinympäris-

tön tulee kuitenkin tarjota tälle toiminnalle

mahdollisuudet: tarpeelliset paikat ja tilat

sekä elvyttävän luonnonympäristön ja kau-

niin rakennetun ympäristön tarjoamia virik-

keitä ja toimintaan innostavia kokemuksia.

Yhdyskuntien kulttuurisia erityispiir-

teitä saattaa olla tarpeen nostaa esille yksi-

tyiskohtaisemmassa suunnittelussa huomi-

oitavaksi. Paikallisten kohteiden kehittämi-

nen on tärkeää myös yhteisöllisyyden kas-

vattamisessa.

Kulttuuriperintöön liittyvät arvot oh-

jaavat yleensä merkittävästi alueidenkäyttö-

ratkaisuja. Myös suojelutarpeita on syytä

selvittää ja päivittää mm. täydentävien in-

ventointien ja maankäyttöratkaisujen vaiku-

tusten arvioinnin kautta.

3.

Yleiskaavan sisältö ja esitystavat

45

1.

2.

3.

Yleiskaavan esitystavat

Yleiskaavan sisältö ja esitystavat

46

1.

2.

3.

Yleiskaavan esitystavat

3.1
Kaava-asiakirjat

Maankäyttö- ja rakennuslain mukaan yleis-

kaava esitetään kartalla, johon kuuluvat

merkinnät ja määräykset. Yleiskaavaan liit-

tyy myös selostus, jonka sisällöstä on sää-

detty erikseen (MRA 17 §).

Alueidenkäytön suunnitteluun ja oh-

jaamiseen tarkoitetuissa asiakirjoissa sanalli-

sen ja visuaalisen esitystavan suhteellinen

osuus vaihtelee sen mukaan, miten tavoit-

teellinen tai konkreettinen suunnitelma

luonteeltaan on.

Asemakaavoituksessa painottuu visu-

aalinen esitystapa. Valtakunnalliset alueiden-

käyttötavoitteet on esitetty yksinomaan sa-

nallisina. Myös maakuntakaavassa voi sa-

nallisen esitystavan osuus olla merkittävä.

Yleiskaava voi suunnittelu- ja ohjaustarpees-

ta riippuen olla esitystavaltaan lähellä joko

maakunta- tai asemakaavaa. Tavoitteellisen,

strategisen ja yleispiirteisen yleiskaavan

asiakirjoissa on yleensä tekstin osuus mer-

kittävä kun taas konkreettisia ratkaisuja

esittävän ja toimintoja tarkemmin paikallis-

tavan yleiskaavan esitystapa perustuu eri-

tyisesti karttoihin ja havainnekuviin.

Yksityiskohtainen yleiskaava voi esi-

tystavaltaan lähestyä asemakaavan tark-

kuutta. Vastaavasti tulisi alueidenkäytön

suuntaviivoja määrittelevän yleiskaavan esi-

tystavan vastata sille tarkoitettuja oikeus- ja

ohjausvaikutuksia, jotta kaavaa osataan tul-

kita tarkoitetulla tavalla.

Yleiskaavakartasta ja siihen liittyvästä

selostuksesta on mm. käytävä ilmi, millaisia

oikeusvaikutuksia suunnitelluilla ratkaisuilla

on. On myös voitava selvästi tulkita, millai-

nen ohjausvaikutus yleiskaavalla on mm.

asemakaavoitukseen; mitkä ratkaisut ovat

yksityiskohtaisempaa suunnittelua sitovia ja

miltä osin on jätetty soveltamismahdolli-

suuksia myöhemmin ratkaistavaksi tarkoi-

tetuissa asioissa.

Yleiskaava-asiakirjat välittävät suun-

nitteluratkaisut jatkotoimenpiteitä varten ja

antavat tiedon kaavapäätöksellä syntyneis-

tä, eri osapuoliin kohdistuvista oikeuksista

ja velvollisuuksista.

Yleiskaavakartta merkintöineen ja

määräyksineen muodostaa yleiskaavan oi-

keusvaikutteisen osan. Asiat, jotka voidaan

esittää yksiselitteisesti ja joille halutaan eri

osapuolia sitovia oikeusvaikutuksia, velvoit-

teita tai rajoituksia, esitetään kaavamerkin-

Yleiskaavan sisältö ja esitystavat

47

1.

2.

3.

töjen tai määräysten avulla. Kaavaan liitty-

vät suositukset voidaan esittää kaavakartan

yhteydessä tai selostuksessa. Kaavaselos-

tuksessa esitetään kaavan tavoitteiden, eri

vaihtoehtojen ja niiden vaikutusten sekä rat-

kaisujen perusteiden arvioimiseksi tarpeelli-

set tiedot. Selostukseen kirjataan tiedot, jot-

ka perustelevat ja auttavat tulkitsemaan

kaavan sisältöä.

Kuvassa 6 esitetyn kuvion avulla voi

hahmottaa kaavan sisällön suhdetta kaava-

asiakirjoihin ja kaavan esittämiseen käytet-

tävissä oleviin välineisiin. Kaava-asiakirjois-

ta tulee ilmetä mm. se, millaisiin ympäristö-

muutoksiin suunnittelutyöllä on tähdätty ja

toisaalta myös se, mitkä ovat ne asiat, joiden

ei haluta muuttuvan.

OLEVIEN
ARVOJEN
SÄILYTTÄMINEN

MUUTOKSEN
EDISTÄMINEN
JA OHJAAMINEN

Tavoiteltu kehitys

Mahdollisuudet

Reunaehdot ja rajoitukset

Hyvän nykytilanteen säilyttäminen

Rakennetun ympäristön ja luonnon suojelu

YLEISKAAVA OHJAUSVÄLINEENÄ

Kaavamerkinnät
- kehittämistavoitteet
- alueiden ominaisuudet
- käyttötarkoitukset
- ympäristömuutokset

Kaavamääräykset
- suunnittelumääräykset
- rakentamismääräykset
- suojelumääräykset

Suositukset
- tavoite, visio
- toteuttamisohjeet

Kaavaselostus
- kaavan tarkoitus
- merkintöjen ja
määräysten tulkinta

- ratkaisujen ja valintojen
perustelut

- toteuttaminen ja
toteuttamisen
vaikutukset

t
es

k
ut

u
ki

av
s

u
ek

i
o

n
av

a
a

K

at
ni

kl
ut

n
öll

äsis
n

ava
a

K

SUUNNITTELUPROSESSI

Kuva 6. Yleiskaavalla voi-
daan vaikuttaa monin tavoin
ympäristön muuttumiseen.
Sen keinoin voidaan sekä
suojella olevia arvoja että
kehittää aktiivisesti ympä-
ristöä. Suunnittelun lähtö-
kohtina olevat tarpeet, ny-
kytilanteen asettamat reu-
naehdot ja tarjoamat mah-
dollisuudet sovitetaan
suunnitteluprosessissa
kaavalle asetettuihin tavoit-
teisiin. Yleiskaava-asiakirjo-
jen esitystapa määräytyy
tarvittavan ohjausvaiku-
tuksen perusteella. Asiakir-
jojen oikeusvaikutteisen
osan muodostavat kaava-
kartta ja siihen kuuluvat
kaavamerkinnät ja -mää-
räykset. Kaavaan liittyvä
selostus selventää kaavan
sisältöä, tarkoitusta ja taus-
taa. Sen avulla voidaan hel-
pottaa kaavan lukemista ja
tulkintaa.

Yleiskaavan sisältö ja esitystavat

48

1.

2.

3.

Kaavamerkintöjen ja -määräysten

osoittamisesta kaavakartan yhteydessä

Yleiskaavakartan yhteyteen kuuluu luettelo

kaavakartassa käytetyistä merkinnöistä

sekä niihin liittyvistä määräyksistä. Toisi-

naan voi olla tarpeen liittää merkintään ku-

vaus kertomaan tarkemmin, mitä kyseises-

sä kaavassa on merkinnällä erityisesti tar-

koitettu. Merkinnän kuvaus on kuitenkin

kirjoitettava niin, ettei sitä erehdytä luule-

maan kaavamääräykseksi. Tällainen mer-

kinnän kuvaus ei ole oikeusvaikutteinen,

kuten kaavakartta merkintöineen ja määrä-

yksineen, vaan sillä on kaavaselostuksen

tapaan merkitystä kaavan tulkintaohjeena.

T Merkinnän selitys (esimerkiksi Teollisuus-

ja varastoalue).

Merkinnän kuvaus (esimerkiksi “Merkintää

on käytetty osoittamaan teollisuusalueita sellai-

sia teollisuustoimintoja varten, jotka eivät sovellu

asuntoalueiden läheisyyteen”).

Määräykset (jotka on tarvittaessa luokiteltu

suunnittelu-, rakentamis- ja suojelumääräyksiin).

Kaavamääräysten tulee olla selkeitä ja yksi-

selitteisiä, mielellään lyhyitä, mutta ennen

kaikkea ymmärrettäviä. Muidenkin kuin

kaavoituksen asiantuntijoiden on voitava

saada selville, mitä oikeuksia ja velvoitteita

merkinnöistä ja määräyksistä seuraa. Mää-

räyksiin voi myös sisältyä informaatiota

mm. muissa yhteyksissä tehdyistä päätök-

sistä.

Kaavamääräysten tavoitetta on toisi-

naan syytä selventää suosituksilla, jotka

voidaan sijoittaa joko kaavakartalle määrä-

ysten yhteyteen tai selostukseen siten, että

ne on helppo löytää ja yhdistää kaavakar-

tan merkintöihin. Suositukset eivät ole oi-

keusvaikutteisia, kuten ei merkinnän ku-

vauskaan. Mikäli suosituksia (tai muuta

merkintöjä ja määräyksiä tukevaa aineis-

toa) esitetään kaavakartalla, on ne selvästi

erotettava kaavakartan oikeusvaikutteises-

ta sisällöstä.

Kaavaselostuksen merkitys merkintöjen

ja määräysten tulkinnassa

Kaavaselostuksessa on syytä kertoa myös

oikeusvaikutuksista, jotka liittyvät kaavassa

käytettyihin merkintöihin ja määräyksiin.

Samoin on syytä tuoda esille kaavasta ai-

heutuvat erityiset, tiettyyn paikkaan tai asi-

aan liittyvät oikeusvaikutukset, kuten MRL

43.2 §:n mukainen ehdoton rakentamisra-

joitus tai MRL 72.1 §:n mukainen mahdolli-

suus käyttää yleiskaavaa suoraan rakenta-

miseen oikeuttavana.

Kaavaselostus auttaa osaltaan kartalla

esitettyjen ratkaisujen ja määräysten tulkin-

nassa. Sen linkittäminen kaavakarttaan on

tärkeää ja se on oltava saatavilla aina, kun

kaavaa käsitellään tai kun kaava-alueella

ryhdytään jatkosuunnittelu- ja toteutustoi-

menpiteisiin. Kartalla olevassa suositukses-

Yleiskaavan sisältö ja esitystavat

49

1.

2.

3.

sa tai määräyksessä voi myös viitata kaava-

selostuksen ao. kohtaan, josta ilmenevät rat-

kaisun perusteet sekä kaavaratkaisun avulla

tavoiteltava tilanne. On myös suositeltavaa,

että kaavakartalla viitataan selostukseen

yleisemminkin, esimerkiksi kertomalla ly-

hyesti selostuksen keskeinen sisältö ja mil-

laista kaavakartan informaatiota täydentä-

vää materiaalia siitä on löydettävissä. Esi-

merkiksi näin:

“Tähän yleiskaavakarttaan liittyy selostus,

jossa on esitetty mm. tärkeimmät kaavan lähtö-

kohtiin ja tavoitteisiin liittyvät tiedot, kaavarat-

kaisujen perustelut ja suositukset toteuttamis-

toimista sekä kuvaus yleiskaavan vaikutuksista.

Selostukseen on koottu myös tietoa kaavan mer-

kityksestä eri osallisten kannalta sekä sen toteut-

tamiseen liittyvä ohjeisto. Kaavaselostus on saa-

tavissa Allikon kunnan kaavoitustoimistosta,

Ojakatu 2.”

3.2
Yleiskaavan esitystapa erilaisissa
suunnittelutilanteissa

Laadittavan yleiskaavan luonne ja suunnit-

telun tarpeet vaikuttavat olennaisesti myös

esitystapaan sekä suunnittelun aikana että

lopullisissa yleiskaava-asiakirjoissa. Olen-

naista on pohtia, miten esitystavan pitäisi

tukea vuorovaikutusta ja päätöksentekoa

yleiskaavaa laadittaessa. Strateginen yleis-

kaava on usein kuvalliselta esitystavaltaan

niukka, kehittämistavoitteet esille tuova ja

muutoksia korostava. Yleispiirteinen yleis-

kaava kertoo alueiden pääkäyttötarkoituk-

set ja yksityiskohtainen yleiskaava aluevara-

ukset kaikkiin eri käyttötarkoituksiin. Suo-

raan rakentamista ohjaavan yleiskaavan

tarkkuus voi olla hyvinkin yksityiskohtai-

nen, sillä sen perusteella myönnetään alueel-

le rakennusluvat.

Seuraavassa taulukossa on esitetty esi-

tystapaan vaikuttavia eri yleiskaavatyyppi-

en erityispiirteitä.

Yleiskaavan sisältö ja esitystavat

50

1.

2.

3.

Taulukko 1. Taulukossa on esitetty eri tyyppisten yleiskaavojen tyypillisiä perusominaisuuksia. Yleiskaavan ohjaus-
tarpeella ja siinä ratkaistavilla kysymyksillä on suora yhteys esitystapaan sekä suunnittelumittakaavaan.

Kuva 7 (oikealla). Esimerkkejä erityyppisten
yleiskaavojen esitystavasta.

Suunnittelualue

Ohjauksen tarve,
ratkaistavat
kysymykset

Esitystapa,
tyypillinen
mittakaava

Strateginen
yleiskaava

Koko kunta/kun-
nanosa tai useam-
man kunnan muo-
dostama yhteinen
alue tai osa-alue.

Kunnan alueiden-
käytön periaatteet,
alue- ja yhdyskun-
tarakenne, seudulli-
nen/kunnanosa-
kohtainen ohjaus,
“suuret linjat”.
Voi olla valikoituihin
asioihin keskittyvä.

Yleispiirteinen,
usein tiettyihin
asioihin keskittyvä
1:20 000–1:50 000

Yleispiirteinen
aluevaraus-
yleiskaava

Kunnanosa, usein
taajama, joskus
myös koko kunnan
yleiskaava

Yhdyskuntaraken-
ne, alueellinen, toi-
mintojen yhteenso-
vittaminen, asema-
kaavoitettava alue
ja asemakaavoituk-
sen periaatteet

Yleispiirteinen,
pääkäyttötarkoi-
tukset
1:5 000–1:20 000

Yksityiskohtai-
nen aluevaraus-
yleiskaava

Kunnanosa, usein
taajama, keskusta-
alue tai keskustan
osa-alue

Suunnittelualueen
maankäyttöratkai-
sut, asemakaavoi-
tuksen sisältö, ra-
kentamisen periaat-
teet, alueen merkit-
tävät periaaterat-
kaisut

Yksityiskohtainen,
kaikki käyttötarkoi-
tukset
1:2 000–1:5 000

Yksityiskohtai-
nen aluevaraus-
yleiskaava, joka
ohjaa suoraan
rakentamista ja
muuta maan-
käyttöä

Kylä, ranta-alue,
jokilaakso

Rakennuspaikka-
kohtainen/ paikalli-
nen, suora rakenta-
misen ja muun
maankäytön ohjaus

Yksityiskohtainen,
tarkka
1:5 000–1:10 000

Yleiskaavan sisältö ja esitystavat

51

1.

2.

3.

Strateginen yleiskaava, Suomussalmi.
©Suomussalmen kunta.

Yksityiskohtainen aluevarausyleiskaava, joka ohjaa
suoraan rakentamista ja muuta maankäyttöä,
Rautalampi, Hankaveden osayleiskaava.
©Rautalammen kunta.

Yleispiirteinen aluevarausyleiskaava, Oulu.
©Oulun kaupunki.

Yksityiskohtainen aluevarausyleiskaava, Helsinki,
Keski-Pasilan osayleiskaava. ©Helsingin kaupunki.

Yleiskaavan sisältö ja esitystavat

52

1.

2.

3.

3.2.1

Strateginen yleiskaava

Strategisen yleiskaavan luonne alueiden

käytön periaatelinjauksien määrittelijänä

heijastuu myös sen esitystapaan. Esitysta-

van tulee antaa oikea kuva siitä, mitä kysy-

myksiä kaavalla on tarkoitus ratkaista. Rat-

kaistavat asiat tulee kuitenkin konkretisoi-

da. Strategisessa suunnittelussa on kyse va-

linnoista, joihin eri osapuolten tulisi voida

sitoutua.

Laaja-alainen strateginen yleiskaava,

esimerkiksi kaupunkiseudun alueidenkäy-

tön rakennetta ja seudun kuntien keskinäis-

tä roolia tai kunnan yhdyskuntarakenteen

kehittämisperiaatteita käsittelevä yleiskaava

koskee suurta joukkoa osallisia. Suunniteltu

vuorovaikutusmenettely vaikuttaa olennai-

sesti tuotettavan materiaalin esitystapaan.

Aineistosta on selkeästi käytävä ilmi, mihin

kysymyksiin kaavassa on tarkoitus keskit-

tyä. Yhtä tärkeää on

tuoda esille kaavan

suhde maakuntakaa-

voitukseen sekä yksi-

tyiskohtaisempaan

yleiskaavoitukseen ja

asemakaavoitukseen.

Strategisessa yleiskaavoituksessa ko-

rostuu poliitikkojen rooli. Päättäjien osallis-

tuminen periaateratkaisujen määrittelyyn,

keskustelun ohjaaminen ja päätöksentekijöi-

den sitouttaminen tehtäviin ratkaisuihin

edellyttää aineistolta selkeyttä ja ytimek-

kyyttä. Päättäjien on myös voitava hahmot-

taa suunnitteluprosessin vaiheet, oma roo-

linsa prosessissa sekä tehtävien päätösten ja

valintojen merkitys kunnan kehityksen ja

yksityiskohtaisemman suunnittelun kannal-

ta.

Kuntalaisten kannalta strategisen yleis-

kaavoituksen merkityksen hahmottaminen

voi olla ongelmallista. Aineiston esittämista-

van tulee olla sellainen, ettei tarpeettomasti

edistetä esimerkiksi aluevarausten yksityis-

kohtaisten rajausten tulkintakeskustelua.

Esitettävän aineiston mittakaavan tulee olla

riittävän pieni sekä pohjakartan ja selvityk-

sissä ja suunnitelmissa käytettyjen merkin-

töjen riittävän yleispiirteisiä.

Viereisellä sivulla olevan Lahden kaupunkiseudun
rakennemallin merkintöjen selitykset

Yleiskaavan sisältö ja esitystavat

53

1.

2.

3.
Kuva 8. Lahden kaupunkiseudun rakennemallin
esitystapa soveltuu strategiseen yleiskaavoituk-
seen. Esitystapaa harkittaessa on pyritty erottele-
maan nykyinen maankäyttö ja muuttuva maan-
käyttö selvästi toisistaan. Lisäksi on korostettu
yhdyskuntarakenteen laajenemisen vaiheittaisen
toteutumisen merkitystä sekä verkostoja ja niiden
kehittämistarpeita. Esitystapa on myös yleispiir-
teinen, maankäyttövaraukset ovat rajauksiltaan
periaatetasoisia. ©Lahden kaupunki.

Yleiskaavan sisältö ja esitystavat

54

1.

2.

3.

3.2.2

Yleispiirteinen aluevarausyleiskaava

Yleispiirteisen aluevarausyleiskaavan mer-

kitys painottuu yleensä yhdyskuntaraken-

teen kokonaisuuden esittämiseen. Suunnit-

telualueen luonteella on luonnollisesti pal-

jonkin vaikutusta siihen, miltä aluevaraus-

yleiskaava näyttää.

Yleispiirteisessä aluevarausyleiskaa-

vassa osoitetaan yleensä alueiden pääkäyt-

tötarkoitus. Yksityiskohtaisessa yleiskaavas-

sa tai asemakaavassa tällainen alue voi ja-

kautua useampaankin käyttötarkoitukseen,

erityisesti pääkäyttötarkoitusta palveleviin.

Laajoja aluekokonaisuuksia koskevis-

sa aluevaraustyyppisissä yleiskaavoissa mit-

takaava on tyypillisesti 1:20 000–1:10 000.

Tällaisia alueellisia kokonaisuuksia voivat

olla esimerkiksi:

• koko kunnan alue

• taajama ympäristöineen (keskusta, kylä-

alue, kaupunginosa)

• maaseutualue (esimerkiksi jokilaakso

metsineen, kylineen ja viljelyalueineen)

Yleispiirteinen aluevarausyleiskaava voi

myös palvella tiettyjen maankäyttömuoto-

jen ohjausta kokonaisuutena. Esimerkiksi

viherverkostoa koskevaan maankäytön oh-

jaukseen väline soveltuu hyvin. “Teema-

yleiskaavassa” voi olla tarpeen luokitella

aluevarausten sisältöä kokonaisyleiskaavaa

tarkemmin, jotta esimerkiksi viherverkos-

ton erityyppisten osien ominaisluonne tai

Yksityiskohtaisen yleiskaavan tarkentunut käyttötar-
koitus. ©Kempeleen kunta.

Yleispiirteinen yleiskaava. Olennaisesti muuttuvien ja
pienin toimenpiteiden kehitettävien alueiden merkin-
nät havainnollistavat ympäristömuutoksia. ©Oulun
seudun seuturakennetiimi.

Kuva 9. Yleispiirteisen ja yksityiskohtaisen yleis-
kaavan maankäyttöratkaisujen esittämistarkkuus.

Yleiskaavan sisältö ja esitystavat

55

1.

2.

3.

niiden tavoiteltava kehitys välittyisivät riit-

tävän selkeästi. Viheraluejärjestelmän eri

tyyppiset alueet voidaan osoittaa esimerkik-

si seuraavilla kaavamerkinnöillä:

• luonnonsuojelualueet (SL) ja Natura 2000

-verkostoon kuuluvat alueet (nat)

• luonnon monimuotoisuuden kannalta

erityisen tärkeät alueet (luo)

• ekologisten yhteyksien kannalta tärkeät,

luonnon monimuotoisuuden kannalta

tärkeitä aluekokonaisuuksia yhdistävät

käytävät (viheryhteystarve)

• maa- ja metsätalousvaltaiset alueet, joilla

on erityisiä ympäristöarvoja (MY)

• maisemallisesti arvokkaat alueet (ma)

• maisemallisesti arvokkaat peltoalueet

(MA)

• lähivirkistysalueet (VL)

• puistot (VP)

Edellä esitetyssä esimerkissä viheraluejärjes-

telmän rakenne on hahmotettu siten, että se

muodostuu erilaisista osa-alueista, joihin

kohdistuu luonteensa mukaisesti erilaisia ta-

voitteita, alkaen luonnonsuojelualueista

(voimakas suojeluintressi) ja päätyen raken-

nettuihin puistoihin (mm. virkistykselliset ja

kaupunkikuvalliset intressit).

Yleiskaavan sisältö ja esitystavat

56

1.

2.

3.
Kuva 10. Vammalan Karkun osayleiskaava. Suunnittelun aikana uusia yleiskaavamerkintöjä
pyrittiin käyttämään niin, että alueen poikkeuksellisen suuriin kulttuuriympäristön ja mai-
seman arvoihin kohdennettiin runsaasti merkintöjä ja määräyksiä. Osayleiskaava-alue
kuului laaja-alaisen maisemanhoitosuunnitelman alueeseen. Osayleiskaavan laadinnan
kanssa samanaikaisesti kaupunki laati osalle kaava-aluetta Riippilänjärven maisemanhoito-
suunnitelmaa. Kaava ohjaa erityisesti taajaman tulevaa asemakaavoitusta sekä kulttuuri-
ympäristö- ja maisema-arvojen säilymistä. ©Vammalan kaupunki.

Yleiskaavan sisältö ja esitystavat

57

1.

2.

3.
Kuva 11. Vaasan yleiskaavatyöhön liittyvä suunnitelma viheraluejärjestelmästä, jossa on esitetty viher-
alueiden toiminnallinen jaottelu. Esitystavaltaan se vastaa yleispiirteistä teema- tai vaiheyleiskaavaa.
Suunnitelma perustuu Vaasan maisemarakenteen kolmeen pääelementtiin: merenrantaan ja saaristoon,
merenrannasta alkaviin ja mantereelle jatkuviin laaksopainanteisiin sekä mantereella maastosta nou-
seville suuremmille kumpareille ja selänteille. Viheraluejärjestelmällä on pyritty muodostamaan yhte-
näinen verkosto merenrannasta laaksojen kautta selänteiden lakiosiin. ©Vaasan kaupunki.

Yleiskaavan sisältö ja esitystavat

58

1.

2.

3.

3.2.3

Yksityiskohtainen

aluevarausyleiskaava

Yksityiskohtainen aluevarausyleiskaava

voi olla käyttökelpoinen väline esimerkiksi

suunniteltaessa alueita, joiden pääasiallinen

käyttötarkoitus on muuttumassa ja jotka

ovat liian laaja-alaisia, jotta niiden suunnit-

telua olisi tarkoituksenmukaista ratkaista

suoraan asemakaavalla. Yksittäisistä tar-

peista lähtevälle asemakaavoitukselle ei

myöskään ole edellytyksiä, jos esimerkiksi

yleiskaavalliset ratkaisut liikennejärjestel-

mään liittyen ovat tekemättä tai alueen

yleisiä kehittämistarpeita ei maanomistus-

olojen pirstoutuneisuudesta johtuen pysty-

tä ratkaisemaan. Joissakin tapauksissa laa-

jojen alueiden toteuttaminen tapahtuu vai-

heittain pitkällä aikavälillä. Tällöin saattaa

asemakaava myöhempien toteutusvaihei-

den osalta vanhentua yksityiskohtaista

yleiskaavaa nopeammin.

Esimerkki tällaisesta tilanteesta voisi

olla keskustassa tai sen tuntumassa sijaitse-

va saneerautuva tai käyttötarkoitukseltaan

muuntuva teollisuusalue. Alue edellyttää

toteutuakseen asemakaavan muuttamista,

mutta alueen käytön ja kehittämisen ko-

konaisratkaisua ei ole määritelty. Yleiskaa-

vallinen suunnittelutarve voi tällaisessa ta-

pauksessa koskea:

• liikenneratkaisut

• pysäköinti

• tavaraliikenne

• katujärjestelyt

• kaupunkikuvallisia tavoitteita ja rakenta-

mistapa

• suojeltavat rakennukset/miljööt

• uudisrakentamisen sopeuttaminen alu-

een rakennuskantaan ja ympäristöön

• alueen mitoitus

• kortteleiden/tonttien rakennusoikeus

• pysäköintinormit

• rakennusoikeuden jakautuminen eri

käyttötarkoituksiin

• virkistysalueet ja kevytliikenneyhteydet

• korttelipuistojen tarve

• kevytliikenneyhteydet alueella ja alueen

läpi

Yleiskaava voi siis olla tällaisessa tilanteessa

varsin yksityiskohtainen. Yleiskaavamerkin-

nät ja -määräykset laaditaan siten, että ne

antavat konkreettiset reunaehdot asema-

kaavoitukselle. Tarvittaessa voidaan käyttää

myös asemakaavamerkintöjä, mutta mää-

räykset on muotoiltava yleiskaavan ohjaus-

vaikutuksen mukaiselle tasolle. Yleiskaava-

selostuksessa voidaan myös määritellä ase-

makaavan laatimis- tai muutosalueiden tar-

koituksenmukaiset rajaukset.

Yleiskaavan sisältö ja esitystavat

59

1.

2.

3.

Kuva 12. Ote Kokkolan keskustan osayleis-
kaavasta, jonka johtoajatuksena on kaupungin
keskeneräisen keskustan “valmiiksi saami-
nen”. Ohjaustapa on valittu joustavan, kaupun-
kikuvaa korostavan ajattelun varaan. Yleiskaa-
vassa osoitetaan keskustan kaupunkikuvan
tilallinen kehittäminen laaditun paikkojen jär-
jestelmän pohjalta, johon kuuluvat myös
kehitettävät jalankulkuympäristöt. Kaavassa
osoitetaan myös kaupunkikuvan kehittämis-
ja korjaamiskohteet sekä merkittävimmät
asemakaavojen uusimistarpeet. Joidenkin
kortteleiden osalta on yleiskaavassa varaudut-
tu useampaan vaihtoehtoiseen käyttötarkoi-
tukseen. Korttelikohtaisia rakennusoikeuksia
ei ole määritelty, vaan yleiskaava ohjaa asema-
kaavoitusta siten, että rakennusoikeudet riip-
puvat toiminnallisista vaatimuksista ja tonttia
ympäröivästä kaupunkirakenteesta, lähtökoh-
tana kauniin kaupunki- ja katukuvan luominen.
©Kokkolan kaupunki.

PAIKKOINA JA KULKUYMPÄRISTÖINÄ KEHITETTÄVÄT ALUEET

Kävelykatuna tai alueena kehitettävä alue.

Kävelypainoitteisena katuna kehitettävä alue.

Keskustan paikkojen järjestelmään liittyvä erityinen olemassaoleva
tai kehitettävä ulkotila, indeksi viittaa selostukseen liittyvään kuvaukseen.

Keskustan paikkojen järjestelmään liittyvä pihatila
(nykyinen/uusi). Indeksi viittaa selostukseen liittyvään kuvaukseen.

Kortteleiden sisäisten yhteyksien parantamistarve.
Kevyen liikenteen yhteystarve.

KAUPUNKIKUVAN KEHITTÄMIS- JA KORJAUSKOHTEET

Nykyisellään säilyvät alueet.

Pienin toimenpitein kehitettävät alueet.

Uudet ja olennaisesti muuttuvat alueet.
Toteutumattoman asemakaavan aiheuttama kaupunkikuvallinen ongelma.
Indeksi viittaa selostuksen liittyvään kuvaukseen.

Muu ongelma, indeksi viittaa selostukseen liittyvään kuvaukseen.

Kaupunkikuvallisen vaurion poistamistarve, indeksiviittaa selostukseen
liittyvään kuvaukseen.
Istutuksia jäsentelevä katutila.

Katutilan ja pihatilan erityinen yhteystarve.

Yleiskaavan sisältö ja esitystavat

60

1.

2.

3.
Kuva 13. Ruoveden Ruhalan-Kautun osayleiskaavaluonnos 2005. Kaavaa alettiin laatia 1:10 000 mitta-
kaavassa, mutta työn edetessä siirryttiin mittakaavaan 1:5 000. Alueella on runsaasti kulttuuri-
ympäristön, luonnon, virkistyksen yms. arvoja. Osayleiskaava ohjaa rantojen rakentamista, kirkonky-
län kasvusuunnan asemakaavoitusta, haja-asutusalueen rakentamista ja ympäristöarvojen säilymistä.
Kunnan rakennusjärjestys antaa rinnalla ohjeita kulttuuriympäristöarvojen huomioon ottamisesta.
©Ruoveden kunta.

Yleiskaavan sisältö ja esitystavat

61

1.

2.

3.

3.2.4

Yksityiskohtainen aluevarausyleiskaava,

joka ohjaa suoraan rakentamista ja

muuta maankäyttöä

Suoraan rakentamista ohjaavassa yleiskaa-

vassa määritellään rakentamisen ja muun

maankäytön toteuttamisen periaatteet niin

tarkasti, ettei asemakaavan laatiminen ole

tarpeen. Tämä on yleensä mahdollista vain

maaseutualueilla tai ranta-alueilla. Ranta-

alueilla tällainen yleiskaava yleensä riittää-

kin ohjaamaan tavanomaista lomarakenta-

mista rakennusluvalla. Sen sijaan esimerkik-

si kylä- tai kulttuurimaisema-alueilla saattaa

yleiskaavasta huolimatta ylittyä kynnys

suunnittelutarveratkaisun tai asemakaavan

laatimisen tarpeellisuudelle.

Yleiskaavassa osoitetaan suunnittelun

ja ohjauksen tarpeiden mukaan mm. raken-

tamiseen tarkoitetut alueet, rakennusoikeu-

det tiloittain, rakennuspaikkojen käytön pe-

riaatteet (esimerkiksi rakennusoikeuden ja-

kautuminen eri tyyppisiin rakennuksiin)

sekä vesi- ja jätehuollon järjestämisen tavat

tai niihin liittyvät reunaehdot ja tavoitteet.

3.3
Yleiskaavan esitystavat
suunnitteluprosessin aikana

3.3.1

Esitystavan merkitys suunnittelu-

prosessissa

Asiakirjojen ja muun aineiston esitystavalla

on keskeinen merkitys yleiskaavoituspro-

sessin onnistumisen kannalta. Esitystavan

tulee tukea yleiskaavan laatimisen tarkoitus-

ta ja antaa oikea kuva yleiskaavan merki-

tyksestä. Oikeat esitystapavalinnat tukevat

vuorovaikutusta ja asioiden käsittelemistä

ratkaisuja etsittäessä, luonnosteltaessa ja ke-

hitettäessä. Esitystapavalinnoilla voidaan

korostaa kussakin suunnittelun vaiheessa

keskeisiksi nähtyjä kysymyksiä.

Yleiskaavaprosessiin liittyvä aineisto

koostuu virallisista ilmoituksista, kuulutuk-

sista ja asiakirjoista sekä tiedotteista, esitte-

lykuvista ja muusta kaavaa ja sen vaikutuk-

sia havainnollistavasta materiaalista. Osallis-

tumis- ja arviointisuunnitelma, mahdolliset

väliraportit, kaavakartta ja kaavaselostus

palvelevat eri osapuolten tiedonsaantia,

vuorovaikutusta ja päätöksentekoa kaavan

valmistelun eri vaiheissa. Raportoinnilla tuli-

si varmistaa asioiden esilletulo oikeassa vai-

heessa sekä ratkaisujen ymmärrettävyys ja

perusteet.

Yleiskaavan valmisteluvaiheessa osal-

listen tulee voida saada riittävän yksiselittei-

nen ja selkeä kuva siitä, mitä kysymyksiä

Yleiskaavan sisältö ja esitystavat

62

1.

2.

3.

Kuva 14. Esimerkki Liedon yleiskaavasta, jossa koko kunnan alueen lisäksi on taajama-alueita käsitelty
muuta yleiskaava-aluetta tarkemmin. Taajamista on esitetty ensin kunnanvaltuuston strategiasuunni-
telman yhteydessä hyväksytyt sanalliset maankäyttövisiot ja sitten kartalla hyväksytyt tavoitteet.
Maankäyttöratkaisut on perusteltu taajamittain, samoin uudet alueet ja tiet. Taajamakohtaiseen kartta-
materiaaliin kuuluu varsinaisen kaavakartan lisäksi oheinen ympäristömuutoksia havainnollistava kuva,
jossa uudet alueet ja tiet sekä niiden rakentamisen ajoitus esitetään ortokuvan päällä. ©Liedon kunta.

yleiskaavalla on tarkoitus ratkaista, mikä on

suunnittelualueen ja sen ympäristön nykyti-

la, millaisia vaihtoehtoja on olemassa maan-

käytön järjestämiseksi sekä mikä merkitys

on erilaisilla ratkaisuilla ympäristön ja osal-

listen kannalta. Täydennysrakentaminen jo

rakennettuun ympäristöön vaatii havainnol-

listamiselta konkreettisuutta.

Valmisteluvaiheen aineisto voi olla hy-

vinkin vapaamuotoista, esitystapojen valin-

ta perustuu sekä laadittavan yleiskaavan ta-

voiteltuun luonteeseen että vuorovaikutuk-

sen asettamiin vaatimuksiin. Jo valmistelu-

vaiheessa on kuitenkin oltava selvillä, mitä

kysymyksiä lopullisessa kaavassa tullaan

ratkaisemaan ja miten yksityiskohtainen on

kaavan ohjausvaikutus. Osallisen tulee saa-

da oikea kuva siitä, miten hän voi ratkaisui-

hin vaikuttaa.

Kaavaratkaisujen, tutkittujen vaihto-

Yleiskaavan sisältö ja esitystavat

63

1.

2.

3.

ehtojen ja niiden vaikutusten havainnollista-

minen auttaa osallisia ja päätöksentekijöitä

arvioimaan kaavaa. Sen lisäksi, että suunnit-

teluaineisto välittää tietoa, se myös kokoaa

osallistumisen ja yhteistyön tuloksia. Esitys-

tavassa tulee pyrkiä avoimuuteen ja selkey-

teen. Huono esitystapa saattaa aiheuttaa

väärinymmärryksiä. Tarkoituksenmukainen

esitystapa edistää prosessin avoimuutta ja

vuorovaikutteisuutta.

Yleiskaavoituksessa havainnollistami-

sella on erilainen merkitys kuin asemakaa-

voituksessa. Yleiskaavan ohjausvaikutus on

välillinen eikä monesti kohdistu suoranaisiin

fyysisiin rakenteisiin, jolloin yleiskaavan to-

teutumista ei voida luotettavasti havainnol-

listaa illustraatioiden avulla. Yleiskaavan

maankäyttöratkaisujen havainnollistaminen

perustuu luontevimmin niiden arvioituihin

vaikutuksiin. Esimerkiksi palvelujen ja vir-

kistysalueiden saavutettavuutta, liikenne-

määrien muutoksia tai melun leviämisen

hallintaa voi kuvata kaaviomaisilla esityksil-

lä sekä sanallisilla kuvauksilla. Alueiden

käyttöön tai alueiden käytön reunaehtoihin

liittyviä vaikutuksia voidaan osoittaa myös

kartalla paikkasidonnaisesti. Tässä on kes-

keistä olennaisten muutosalueiden tunnista-

minen, muutosten luonteen kuvaaminen

sekä muutosten ja niistä johtuvien vaikutus-

ten syy-seuraussuhteiden osoittaminen.

Maankäyttö- ja rakennuslain myötä

kaavaselostuksesta on pyritty kehittämään

aikaisempaa keskeisempi väline kaavan ta-

voitteiden, eri vaihtoehtojen ja niiden vaiku-

tusten sekä ratkaisujen perusteiden arvioi-

miseksi. Kaavaselostuksessa asiat tulee esit-

tää sillä tavalla ja siinä laajuudessa kuin kaa-

van tarkoitus edellyttää. MRL:n korostaessa

avointa ja vuorovaikutteista suunnittelua

selostuksen merkitys myös asukkaiden nä-

kökulmasta on kasvanut. Hyvä esitystapa

Kuva 15. Selostus karttuu vaiheittain.

Yleiskaavan sisältö ja esitystavat

64

1.

2.

3.

luo edellytykset vuorovaikutuksen toteutu-

miselle kaavan valmistelussa.

Kaavaselostus kannattaa laatia vaiheit-

tain kaavoitusprosessin kuluessa, jolloin se

palvelee myös valmistelun aikaista vuoro-

vaikutusta. Eri vaiheiden raportointi auttaa

osallisia yleiskaavaprosessin ja siihen liitty-

vän päätöksenteon seuraamisessa. Rapor-

teissa on hyvä kertoa havainnollisesti, mikä

merkitys kyseisellä vaiheella on prosessissa

ja miten on tarkoitus edetä jatkossa. Vai-

heesta ja kaavan sisällöstä riippuen raport-

tien muoto voi vaihdella, tärkeää on löytää

tapauskohtaisesti oikea ja havainnollinen

esitystapa. Eri tyyppisillä ja tavoitteiltaan

erilaisilla yleiskaavoilla työ painottuu eri ta-

voin. Vastaavasti eri vaiheissa tuotettavien

raporttien merkitys ja laajuus vaihtelee.

Keskeistä on prosessin eri vaiheiden tapah-

tumien dokumentointi, jotta asioihin ja rat-

kaisujen perusteluihin on mahdollista myö-

hemmin palata.

Seuraavassa taulukossa yleiskaavapro-

sessi on jaettu eri vaiheisiin. Taulukossa on

esitetty vaiheiden sisältö ja eri vaiheissa tuo-

tettava aineisto yleispiirteisesti.

Vaihe

Aloitus

Valmistelu

Ehdotuksen
laatiminen ja
käsittely

Hyväksyminen
ja voimaantulo

Tehtävät

• tarveselvitys
• kaavoituksen käynnistyminen
• ohjelmointi, osallistumis- ja arviointisuunnitelman

laatiminen
• lähtötietojen kartoittaminen, lisäselvitysten

ohjelmointi
• alustavien tavoitteiden määrittely
• viranomaisneuvottelu

• työn tavoitteiden tarkentaminen
• valmisteluaineiston kerääminen (lähtötiedot/

selvitykset) ja laatiminen (vaihtoehdot/luonnos)
• vaihtoehtojen vertailu ja vaikutusten arviointi
• viranomaisneuvottelu tarvittaessa
• osallistuminen ja vuorovaikutus

• yleiskaavaehdotuksen ja selostuksen laatiminen
• vaikutusten arvioinnin päivittäminen
• nähtäville asettaminen
• viranomaisneuvottelu

• kunnanvaltuusto hyväksyy yleiskaavan
• hyväksymispäätöksestä tiedottaminen
• voimaantulosta kuuluttaminen

Aineisto ja asiakirjat

• ilmoitus vireilletulosta
• osallistumis- ja arviointisuunnitelma
• lähtötietoraportti (tarvittaessa)

• yleiskaavan tavoitteet
• maankäyttövaihtoehdot,

kaavaluonnos
• alustava kaavaselostus ja muu

valmisteluaineisto
• vastineet mielipiteisiin ja mahdolli-

siin ennakkolausuntoihin

• kaavakartta
• kaavaselostus
• vastineet muistutuksiin ja

lausuntoihin

• vastineet valituksiin
• saatavilla olevat yleiskaava-asiakirjat
• tiedotteet ja kuulutukset

Yleiskaavan sisältö ja esitystavat

65

1.

2.

3.

3.3.2

Esitystapa laatimisvaiheittain

Seuraavassa on käsitelty yhden yksittäisen

yleiskaavahankkeen laatimisvaiheita. Käy-

tännössä kunnan yleiskaavoitus voi olla jat-

kuva prosessi, joka muodostuu yksittäisistä

peräkkäisistä tai päällekkäisistä yleiskaavoi-

tusprojekteista.

Aloitus ja ohjelmointi

Suunnittelua edeltävien vaiheiden aikana

selvitetään, mihin tarpeisiin suunnittelutyöl-

lä pyritään vastaamaan ja mikä suunnittelu-

väline valitaan. Tätä varten voidaan laatia

erillinen tarveselvitys.

Kaavahankkeesta kerrotaan kaavoi-

tuskatsauksessa. Kaavan vireilletulosta il-

moitetaan kuulutuksella tai muulla riittäväl-

lä tavalla.

Osallistumis- ja arviointisuunnitelma on

aloitusvaiheen keskeisin raportti. Se koskee

osallistumis- ja vuorovaikutusmenettelyjä

sekä kaavan vaikutusten arviointia (MRL 63.1

§). Siinä kuvataan lisäksi suunnittelun kohde,

kaavoituksen lähtökohdat, alustavat tavoit-

teet, suunnittelussa käsiteltävät keskeiset asi-

at sekä osalliset, joita suunnittelu koskee. Täs-

sä vaiheessa selvitetään myös valtakunnallis-

ten tavoitteiden kaavoitukselle antamat läh-

tökohdat, kaavan liittyminen muihin suunni-

telmiin sekä tarvittaessa myös eri viranomais-

ten tavoitteet. Osallistumisen ja vuorovaiku-

tuksen järjestäminen suunnitellaan ottaen

huomioon tarvittavat käsittelyajat ja käytet-

tävissä olevat resurssit.

Osallistumis- ja arviointisuunnitelman

laajuus ja sisältö vaikuttavat sen esitystapaan.

Suppeimmillaan osallistumis- ja arviointi-

suunnitelma voidaan esittää jopa yhden arkin

kokoisella lomakkeella. Laajoissa yleiskaava-

töissä se voi olla huomattavastikin yksityis-

kohtaisempi. Tärkeintä on tarkoituksenmu-

kaisuus, ymmärrettävyys ja selkeys.

Osallistumis- ja arviointisuunnitelma

tehdään osallisten ja päätöksenteon tarpeita

ajatellen. Osallisille ja päättäjille on tärkeää

saada selkeä käsitys siitä, miten suunnittelu-

prosessi etenee, miten sen eri vaiheissa osal-

listutaan, mihin asioihin kulloinkin vaikute-

taan ja milloin asioista päätetään. Parhaim-

millaan osallistumis- ja arviointisuunnitelma

palvelee osallisia koko suunnittelun ajan. Sii-

tä selviävät kulloinkin ajankohtaiset suun-

nitteluvaiheet ja tapahtumat, yhteyshenkilöt

sekä tiedotusvälineet, joita seuraamalla kaa-

voituksesta saa tietoa.

Osallistumis- ja arviointisuunnitelman

sisältö muotoutuu hankkeen mukaan. Osal-

listumis- ja arviointisuunnitelmaa on käsitel-

ty tarkemmin Ympäristöministeriön laati-

massa Osallistumis- ja arviointisuunnitelma-

oppaassa, joka löytyy ympäristöhallinnon

kotisivuilta (www.ymparisto.fi).

Osallistumis- ja arviointisuunnitelmaa

voidaan tarkentaa ja muuttaa suunnittelun

aikana aina kaavaehdotuksen nähtäville

asettamiseen saakka. Muutoksista tiedote-

taan osallisille. Jos osallistumismahdollisuuk-

Yleiskaavan sisältö ja esitystavat

66

1.

2.

3.

Kuva 16. Esimerkki osallistumis- ja arviointisuunnitelmasta, ensimmäinen sivu.
(Oulun seudun yleiskaava 2020, muutos ja laajennus). ©Oulun seudun seututiimi.

Vaikutusalue
Vaikutukset kohdistuvat lähinnä seudun kuntien alueelle. Seudulle sijoittuvat kaupan suuryksiköt voivat
vaikuttaa myös muiden kuin Oulun seudun kuntien elinkeinotoimintaan ja asukkaiden ostoskäyttäy-
tymiseen. Myös monitoimi- ja eläinurheilukeskukset keräävät toimijansa seutua laajemmalta alueelta
ainakin keskuksissa järjestettävien suurten tapahtumien yhteydessä.

Oulun seudun yleiskaava 2020
Muutos ja laajennus

Osallistumis- ja arviointisuunnitelma
21.10.2004

Mitä suunnitellaan?
Oulun seudun yleiskaavaa laajennetaan Lumijoen, Limingan ja Tyrnävän kuntien alueelle. Yleiskaavassa esitetään
tavoitteellinen yhdyskuntarakenne, keskus- ja liikenneverkko, suojelu- ja virkistysalueet sekä merkittävät seudul-
liset hankkeet. Tämän lisäksi esitetään luonnon- ja kulttuuriympäristön sekä maiseman kannalta arvokkaat alueet
ja kohteet.

Samassa yhteydessä tarkistetaan pohjoiselle seudun osalle hyväksyttyä yleiskaavaa, jos se todetaan tarpeelliseksi
esim. “Kaupan suuryksiköiden sijoittuminen Oulun seudulla” selvityksen johdosta. Tarkistuksia saattaa myös
kohdistua Kempeleen sekä Limingan raja-alueen maankäyttöön. Tämän lisäksi määritellään Haukiputaan Mur-
toperän selvitysalueen maankäyttö ja varaudutaan Hailuodon tieliikenteen yhteystarpeen muutokseen.

Seutuvaltuuston hyväksymisen jälkeen yleiskaavan laajennus saatetaan ympäristöministeriön vahvistettavaksi.

Yleiskaavan sisältö ja esitystavat

67

1.

2.

3.

Kuva 17. Iisalmen yleiskaavan tavoiteasetteluvaiheen havainnollistaminen. ©Iisalmen kaupunki.

sia supistetaan, tiedottaminen on välttämä-

töntä. Osallistumis- ja arviointisuunnitelmas-

sa ilmoitetaan miten mahdollisista muutok-

sista tiedotetaan osallisille. Tärkeintä on kui-

tenkin, että suunnitteluprosessin aloitusvai-

heessa saadaan osallisten palautetta kaavan

laatimisen perusteista ja käytettävistä mene-

telmistä.

Valmistelu

Valmisteluvaiheessa kerätään lähtötiedot ja

tarkennetaan tavoitteet. Lähtötietojen ja ta-

voitteiden pohjalta laaditaan vaihtoehtoja,

kaavaluonnos, kehityskuva tai muu valmis-

teluvaiheen suunnitelma, josta kerätään

osallisten palaute.

Osallistumisen pääpaino on valmiste-

luvaiheessa. Suunnitteluaineiston ymmär-

rettävyydestä riippuu, miten tieto välittyy

osallisille, päätöksentekijöille ja suurelle ylei-

sölle. Tästä syystä valmisteluvaiheen suun-

nitteluaineiston esitystavan on oltava erityi-

Yleiskaavan sisältö ja esitystavat

68

1.

2.

3.

Kuvat 18 a ja b. Vantaan maankäytön
kehityskuva määrittelee tavoiteltavaa
yhdyskuntarakennetta, vantaalaista
kaupunkimallia. Kehityskuvan tavoitteena
on ollut luoda tulevaisuuden Vantaasta
kartografinen kuvaus, joka ei ole kuiten-
kaan kaavakartta. Kehityskuva esitetään
kahdella kartalla, joista toisessa teemana
on kaupunkirakenne: verkottuneet keskuk-
set, reunakaupunkivyöhyke ja viheralue-
järjestelmä ja toisessa elinkeinot ja liiken-
ne. Maankäytön kehityskuva on laadittu Van-
taan yleiskaavatyön tavoitteiden pohjaksi ja
sen avulla on haluttu nostaa yleiskaavan
tarkistuksen ajankohtaiset ja keskeiset
teemat julkiseen keskusteluun ja esitellä
niitä kartoilla sekä karttojen selostuksella
(kehityskuvaraportti). Uuden yleiskaavan
päätavoitteena on yhdyskuntarakenteen
eheyttäminen. ©Vantaan kaupunki.

Yleiskaavan sisältö ja esitystavat

69

1.

2.

3.

sen selkeä ja havainnollinen. Karttaesityk-

siin voidaan liittää selittävää tekstiä. Myös

symbolimerkintöjen käyttö havainnollistaa

karttoja ja auttaa hahmottamaan erilaisten

toimintojen keskinäistä sijoittumista.

Suunnittelun pohjaksi tehdään selvitys

alueen nykytilasta ja siinä tapahtuneista

muutoksista luonnon, rakennetun ja kult-

tuuriympäristön sekä sosiaalisten ja talou-

dellisten olojen osalta. Lisäksi selvitetään

muut kaavan vaikutusten selvittämisen ja

arvioimisen kannalta keskeiset tiedot kaa-

voitettavasta alueesta ja sen lähiympäristös-

tä. Tästä syntyvä materiaali pelkistetään ja

muokataan karttaesityksiksi – usein tee-

moittain – taulukoiksi ja erilaisiksi kaavioik-

si. Tekstin ja kuvien yhteispeli toimii hyvin

nykytilanteen kuvauksessa. Lisää havain-

nollisuutta tuovat esimerkiksi ilmakuvien

päälle tehdyt merkinnät.

Kaavatyön keskeiset lähtökohdat, rat-

kaistavat ongelmat ja kehittämistarpeet mää-

ritellään. Kehittämistarpeiden kartoittamises-

sa auttaa eri intressinäkökulmien mukana olo

ja osallisten antama palaute. Tältä pohjalta

tarkennetaan työn alussa laaditut alustavat ta-

voitteet. Keskeistä tavoiteasettelussa on kun-

nan tahdon selkeä esilletuonti. Kunnan maan-

käytön kehittämisen strategia voidaan esittää

esimerkiksi havainnollisesti pelkistettynä ke-

Yleiskaavan sisältö ja esitystavat

70

1.

2.

3.
Kuva 19. Naantalin Humaliston alueen yleiskaavan maankäyttövaihtoehdot. ©Naantalin kaupunki.

hityskuvana. Kehittämistavoitteiden kartalli-

sessa kuvaamisessa voi hyödyntää kaava-

merkintäasetuksen yleiskaavoja varten tar-

koitettuja kehittämistavoitemerkintöjä

Alueen erityisominaisuuksista ja suun-

nittelutarpeista määrittyy yleiskaavoituksel-

le myös reunaehtoja, joiden toteutuminen

on suunnittelussa huomioitava. Reunaehto-

jen täsmentämiseksi laadittavat selvitykset

muodostavat pohjan suunnitteluratkaisuille

sekä suunnitteluratkaisujen vaikutusten ar-

vioinnille. Suunnittelu tarkentuu reunaehto-

jen ja kehittämistavoitteiden perusteella

konkretisoimalla kehittämistavoitteita alue-

Yleiskaavan sisältö ja esitystavat

71

1.

2.

3.

varauksiksi. Suunnitelma voidaan jo tässä

vaiheessa esittää yleiskaavamerkinnöin.

Valmisteluvaiheessa laaditut alustavat

suunnitelmat, vaihtoehdot ja muut vastaa-

vat suunnitelmat sekä kaavaluonnos esite-

tään kartalla tai kartoilla sellaisessa mitta-

kaavassa, että niistä alueiden käytön ja ra-

kentamisen ohjaustarve ja yleiskaavan tar-

koitus huomioon ottaen ilmenevät tarkoi-

tuksenmukaisella tavalla alueiden käytön

pääperiaatteet. Esitystapa riippuu kaavan

tarkoituksesta, vuorovaikutusmenettelyistä

ja käytössä olevasta materiaalista (kartat,

orto- ja viistoilmakuvat jne.). Suunnitelmissa

ja niihin liittyvissä kuvauksissa on hyvä

osoittaa erityisesti alueen nykytilaan kohdis-

tuvat muutokset. Ratkaisuvaihtoehtoja tar-

kasteltaessa voidaan käyttää hyvinkin pel-

kistettyä esitystapaa niin, että vaihtoehtojen

eroavaisuudet nousevat selvästi esille.

Yleiskaavaluonnoksen tai vaihtoehtojen

nähtävilläoloaineistoon kuuluu myös alusta-

va kaavaselostus, jossa esitetään kaavoituk-

sen keskeiset lähtökohdat, perustellaan pää-

ratkaisut ja vertaillaan ratkaisuja asetettui-

hin tavoitteisiin. Vaihtoehtojen tai luonnok-

sen suunnittelu ja vaikutusten arviointi saat-

taa edellyttää lisäselvityksiä. Myös ne rapor-

toidaan tarpeen mukaan tässä vaiheessa.

Ehdotuksen laatiminen ja käsittely

Valmisteluvaiheen suunnitelmien ja saadun

palautteen pohjalta valmistellaan kaavaehdo-

tus. Kaavaselostuksessa kuvataan ehdotuk-

sen keskeinen sisältö ja perustellaan tehdyt

ratkaisut. Lisäksi kaavan vaikutukset arvioi-

daan käyttäen hyväksi edellisissä vaiheissa

tehtyjä selvityksiä, joita täydennetään tar-

peen mukaan. Kaavaselostusta täydenne-

tään. Ympäristöhaittojen ehkäisemis- tai lie-

ventämistoimenpiteet selvitetään ja laaditaan

tarvittaessa ohjelma todellisten vaikutusten

seuraamiseksi. Ehdotus asetetaan virallisesti

nähtäville ja siitä pyydetään lausunnot. Toi-

nen viranomaisneuvottelu järjestetään.

Kaavan toteuttamistapa suunnitellaan

ja toteuttamisvastuut selkiytetään. Kaavan

ohjausvaikutuksen ja toteutumisen kannalta

keskeisiä ovat sille määritellyt oikeudelliset

vaikutukset. Näiden toimivuus erilaisissa

jatkosuunnittelu- ja toteutustilanteissa arvi-

oidaan. Oikeusvaikutukset esitetään selko-

kielisesti kaavaselostuksessa. Toteutumisen

seuranta ohjelmoidaan.

Ehdotus viimeistellään ottaen huomi-

oon muistutukset, lausunnot ja viranomais-

neuvottelun tulokset. Muistutuksiin ja lau-

suntoihin laaditaan vastineet siten perustel-

len, että muistutusten tai lausuntojen huo-

mioon ottaminen tai ottamattomuus tulee

ymmärrettäväksi sekä osallisille että päättä-

jille. Jos kaavaan tehdään tässä vaiheessa

olennaisia muutoksia, ehdotus on asetettava

uudelleen nähtäville (MRA 32 §).

Yleiskaava-asiakirjat esitetään, kuten

luvussa 3.1 on kuvattu. Oppaassa yleiskaa-

vamerkinnöistä ja -määräyksistä, Ympäris-

töministeriö 2003 on asiaa käsitelty perus-

teellisemmin.

Yleiskaavan sisältö ja esitystavat

72

1.

2.

3.

Hyväksyminen ja voimaantulo

Kunnanvaltuusto hyväksyy yleiskaavan.

Kunta tiedottaa hyväksymispäätöksestä.

Kuntalaisella tai rekisteröidyllä paikallisella

tai alueellisella yhteisöllä on toimialaansa

kuuluvissa asioissa mahdollisuus valittaa 30

päivän aikana valtuuston päätöksestä hallin-

to-oikeuteen ja kuntien yhteisestä yleiskaa-

vasta ympäristöministeriöön. Alueellisella

ympäristökeskuksella on mahdollisuus teh-

dä oikaisukehotus tai valitus valitusajan ku-

luessa. Hallinto-oikeus pyytää kunnalta vas-

tineet valituksiin. Hallinto-oikeuden päätök-

sestä voi valittaa korkeimpaan hallinto-oi-

keuteen.

Ellei kaavasta ole valitettu, se saa lain-

voiman valitusajan päätyttyä. Päätös yleis-

kaavan hyväksymisestä saatetaan yleisesti

tiedoksi. Kunta kuuluttaa kaavapäätöksestä,

jolloin se tulee voimaan.

Useamman kunnan yhteisen yleiskaa-

van hyväksyy kuntien yhteiselin ja se saate-

taan ympäristöministeriön vahvistettavaksi.

Ministeriö hankkii yhteisestä yleiskaavasta

lausunnot niiltä ministeriöiltä, joita asia kos-

kee. Kaavan vahvistamisen yhteydessä sii-

hen voidaan tehdä vähäisiä muutoksia ja oi-

kaisunluonteisia korjauksia. Muutosten joh-

dosta on kuultava niitä, joiden etua tai oike-

utta muutos välittömästi koskee. Ministeriö

voi määrätä kaavan tulemaan heti voimaan

joko kokonaan tai osittain. Ministeriön vah-

vistamispäätöksestä voi valittaa korkeim-

paan hallinto-oikeuteen.

Toteuttaminen ja seuranta

Kunnan kehittämisstrategiat, maanhankinta

ja asemakaavoitus ohjaavat yleiskaavan to-

teutumista. On hyvä, jos yleiskaavan laatijat

osallistuvat aktiivisesti asemakaavojen oh-

jelmointiin, käynnistämiseen ja ohjaukseen.

Yhteistyö kuntasuunnittelun ja muiden,

kunnallisia palveluja tuottavien hallintokun-

tien kanssa varmistaa sen, että yleiskaavan

johtoajatukset pysyvät mukana toteutuk-

seen asti.

Yleiskaavan toteutumista seurataan. On

tärkeää tunnistaa, milloin yleiskaavan ratkai-

sujen perusteena olleet oletukset yhteiskun-

nan kehityksestä ja muista maankäytön reu-

naehdoista muuttuvat siinä määrin, että yleis-

kaava vanhenee joko kokonaan tai osittain.

Tavanomaista on, että yleiskaavoja tarkiste-

taan toistuvasti. Yleiskaavoitus on prosessin-

omaista, jatkuvaa toimintaa. Yksittäiset yleis-

kaavat ovat usein prosessin välituotteita.

Yleiskaavan toteuttamisen aiheuttamia

vaikutuksia seurataan ja verrataan niitä kaa-

voituksen yhteydessä arvioituihin vaikutuk-

siin. Odottamattomat haitalliset vaikutukset

antavat myös aihetta yleiskaavan tarkista-

miseen.

Yleiskaavan sisältö ja esitystavat

73

1.

2.

3.

Julkaisija Julkaisuaika

Tekijät(t)

Julkaisun nimi

Julkaisun osat

Tiivistelmä

Asiasanat

Julkaisusarjan
nimi ja numero
Rahoittaja/
Toimeksiantaja

ISBN

Sivuja Kieli Luottamuksellisuus Hinta

Julkaisun myynti/
jakaja

Julkaisun
kustantaja
Painopaikka ja -aika

Ympäristöministeriö, Alueidenkäytön osasto Syyskuu 2006

Salmi Ritva-Liisa
Asiantuntijat: Laine Ritva, Vänskä Veikko, Jarva Anne, Laitio Matti,
Lundén Tuula
Konsultti: Rajala Pasi (Pöyry Environment Oy)

Yleiskaavan sisältö ja esitystavat (suomi/ruotsi)

Opas sisältää tulkintoja maankäyttö- ja rakennuslain yleiskaavan
sisältöä ja esitystapaa koskevista vaatimuksista. Se tarjoaa myös
esimerkkejä lain tavoitteita toteuttavista laadukkaista yleiskaavois-
ta ja niiden esitystavoista. Kaavojen laatimisprosessin ja siihen liit-
tyvän osallistumisen merkitys on kasvanut. Yleiskaavoitus toimii
merkittävänä yhdyskunnan ja elinympäristön kehittämisestä käy-
tävän keskustelun areenana. Kaavoittajan on huolehdittava siitä,
että kaavoitusprosessin aikana toteutuvassa vuoropuhelussa käsi-
tellään kyseisen kaavan kannalta tärkeitä kysymyksiä. Sen edelly-
tyksenä on, että kaavat ja niihin liittyvä aineisto ovat esitystaval-
taan selkeitä ja ymmärrettäviä.

Yleiskaavoitus, yleiskaava kaavajärjestelmässä, yleiskaavan sisältö-
vaatimukset, yleiskaavojen oikeusvaikutukset, vaikutusten arvi-
ointi kaavoituksessa, vuorovaikutus, kaavojen havainnollisuus,
esitystavat suunnitteluprosessin aikana, erilaiset yleiskaavat

Maankäyttö- ja rakennuslaki 2000. Opas 13

Ympäristöministeriö

952-11-2351-6 (nid.), 952-11-2352-4 (PDF)

74 suomi julkinen

Edita Publishing Oy, Asiakaspalvelu, PL 800, 00043 EDITA
puh. 020 450 05, telefax 020 450 2380, sähköposti:
asiakaspalvelu.publishing@edita.fi

Ympäristöministeriö

Edita Prima Oy, Helsinki 2006

Kuvailulehti

	Esipuhe
	Sisältö
	1 Johdanto
	2 Yleiskaavoituksen sisältö
	2.1 Yleiskaavan tarkoitus
	2.2 Yleiskaava alueiden käytönsuunnittelujärjestelmässä
	2.3 Erilaiset yleiskaavatja yleiskaavojen erilaisettehtävät
	2.4 Maankäyttö- ja rakennuslainsisältövaatimukset
	3 Yleiskaavan esitystavat
	3.1 Kaava-asiakirjat
	3.2 Yleiskaavan esitystapa erilaisissasuunnittelutilanteissa
	3.3 Yleiskaavan esitystavat suunnitteluprosessin aikana
	Kuvailulehti

