

Neuvottelutulos 21.4.2021

Jyväskylän kaupunkiseudun MAL-sopimus 2021–2031

Sopijaosapuolet

Valtio: Ympäristöministeriö, liikenne- ja viestintäministeriö, työ- ja elinkeinoministeriö,

valtiovarainministeriö, Väylävirasto, Liikenne- ja viestintävirasto Traficom, Keski-Suomen elinkeino-, liikenne-

ja ympäristökeskus ja Asumisen rahoitus- ja kehittämiskeskus ARA

Jyväskylän kaupunkiseutu: Jyväskylä, Hankasalmi, Laukaa, Muurame, Petäjävesi, Toivakka, Uurainen,

Äänekoski

Sopijaosapuolet sitoutuvat yhdessä edistämään sopimuksen tavoitteiden ja toimenpiteiden toteutumista.

Sopimuksen tarkoitus ja tavoitteet

Maankäytön, asumisen ja liikenteen sopimus (jäljempänä MAL-sopimus) perustuu Jyväskylän

kaupunkiseudun kahdeksan kunnan ja valtion yhteiseen tahtotilaan seudun kehittämisestä. Sopimuksen

tarkoituksena on vahvistaa seudun kuntien keskinäistä sekä seudun ja valtion yhteistä sitoutumista seudun

kehittämistä koskeviin osapuolten yhteisiin tavoitteisiin ja niiden edellyttämiin toimenpiteisiin.

Sopimuksen toimenpiteillä luodaan seudullisesti edellytyksiä tarvetta vastaavalle monipuoliselle

asuntotuotannolle sekä liikennejärjestelmän ja maankäytön yhteensovittamiselle ja kehittämiselle.

Tavoitteena on edistää vähähiilistä ja kestävää yhdyskuntarakennetta ja sitä tukevaa liikennejärjestelmää

ilmastonmuutoksen torjumiseksi sekä mahdollistaa sujuva arki, työmarkkinoiden toimivuus ja

elinkeinoelämän elinvoimaisuus. Tavoitteena on torjua segregaatiota ja asunnottomuutta sekä edistää

asuinalueiden monimuotoisuutta ja alueiden asuntokannan monipuolisuutta. Kaupunkiseudun

liikennejärjestelmän kehittämisen tavoitteena on kasvattaa kestävien liikkumismuotojen osuutta

liikennesuoritteesta, parantaa liikenneturvallisuutta ja lisätä työpaikkojen ja palveluiden saavutettavuutta.

Sopimuksessa määritellään tavoitetila ja kehityspolku seuraavalle 11 vuodelle sekä konkreettiset

toimenpiteet vuosille 2021–2023. Sopimus tarkistetaan rullaavasti eduskuntavaalikausittain.

Tähän sopimukseen on sisällytetty keskeisimmät, vaikuttavimmat ja seudun kuntien keskinäistä ja/tai

seudun kuntien ja valtion yhteistyötä edellyttävät maankäyttöä, asumista ja liikennejärjestelmän

kehittämistä koskevat tavoitteet ja konkreettiset toimenpiteet vuosille 2021–2023. Sopimuksen

toteutumisen kannalta on tärkeää, että myös seudun kuntien ja valtion muut kehittämistoimet tukevat

sopimuksen tavoitteiden toteutumista.

Jyväskylän kaupunkiseutu koostuu ydinkaupunkiseudusta (Jyväskylä, Laukaa, Muurame), maaseutumaisista

kehyskunnista (Hankasalmi, Petäjävesi, Toivakka, Uurainen) ja Äänekoskesta. Sopimusprosessin aikana

tunnistettiin seuraavat kahdeksan, sopimuksen tavoitteiden toteutumisen kannalta tärkeintä ja

vaikuttavinta toimenpidekokonaisuutta, joista käytetään termiä ankkurikokonaisuus:

 Jyväskylän seudun MAL-kehityskuva

 Keskustojen maankäytön, liikenteen ja asumisen yhteensovittaminen

 Julkisen henkilöliikenteen kehittäminen

 Seudun kävely- ja pyöräilyolosuhteiden kehittäminen

 MAL-tiedolla johtaminen

 Asumisen politiikka

 Ekologinen ja kestävä rakentaminen ja asuminen

 Seutukeskuksen elinvoimaisuuden ja saavutettavuuden kehittäminen

Sopimuksen lähtökohdat

MAL- sopimuksen 2021–2031 keskeisiä lähtökohtia ovat:

 Pääministeri Marinin hallitusohjelma 10.12.2019

 Kansainväliset ilmastosopimukset ja niiden perustella laaditut Kansallinen energia- ja

ilmastostrategia ja keskipitkän aikavälin ilmastosuunnitelma (KAISU) ilmastonmuutoksen torjuntaa

koskevine tavoitteineen

 Eduskunnan kirjelmä asuntopolitiikan kehittämiskohteista (EK 26/2018 vp - O 61/2016 vp)

tarkastusvaliokunnan mietinnön pohjalta

 Valtakunnalliset alueidenkäyttötavoitteet

 12-vuotinen valtakunnallinen liikennejärjestelmäsuunnitelma (Liikenne 12)

 Maakunnan, seudun ja seudun kuntien selvitykset, suunnitelmat, strategiat ja tavoitteet

MAL-sopimuksella sovitetaan yhteen valtakunnallisia, seudullisia ja paikallisia suunnitteluprosesseja ja

yhteistyötä. Sopimuksen toimenpiteillä jatketaan Jyväskylän seudun rakennemalli 20X0:n ja Jyväskylän

seudun liikenne (JYSELI) 2025 -liikennejärjestelmäsuunnitelman viitoittamaa tietä sekä konkretisoidaan

muun muassa Linkki Tulevaisuuteen 2030 -joukkoliikenteen kehittämisohjelman ja kansallisten

ilmastotavoitteiden toteutumista. Lähtökohtana ovat lisäksi Keski-Suomen maakuntakaava sekä Keski-

Suomen liikennejärjestelmäsuunnitelma.

MAL-sopimusmenettelyn laajeneminen Jyväskylän kaupunkiseudulle vahvistaa seutuyhteistyön rakenteita

ja toimintatapoja. Sopimuksen myötä perustetaan Jyväskylän kaupunkiseudun MAL-yhteistyöryhmä, joka

yhteensovittaa seudullista MAL-suunnittelua ja valmistelee sopimuksen toteutumisen arviointia ja

seurantaa. Seudun kunnat, Keski-Suomen ELY-keskus, Väylävirasto ja Traficom nimeävät omat edustajansa.

Seudun kuntien osalta työtä ohjaa Jyväskylän kaupunkiseudun MAL-ohjausryhmä.

Kestävä ja vähähiilinen yhdyskuntarakenne ja liikennejärjestelmä

Tavoitetila 2030+

Kaupunkiseutu on vahvistanut yhteistyöperinnettään tulokselliseksi MAL-kumppanuudeksi.

Kaupunkiseudun yhdyskuntarakenne ja liikennejärjestelmä muodostavat eheän, toisiaan tukevan ja

ilmastonmuutosta hillitsevän kokonaisuuden. Yhteistyö yhdyskuntarakenteen hallinnassa perustuu

resurssiviisaisiin, kokonaisvaltaisiin MAL-toimenpiteisiin ja tiedolla johtamiseen.

Maankäytön ratkaisut tukevat kävelyn, pyöräilyn, joukkoliikenteen sekä kestävien matkaketjujen

edellytyksiä. Kestävien kulkutapojen osuus kaikkien matkojen määrästä on kasvanut ydinkaupunkiseudulla

(Jyväskylä, Laukaa, Muurame) 55 prosenttiin ja koko seudulla 45-50 prosenttiin. Seudun viimeisimmässä

laajassa henkilöliikennetutkimuksessa vuonna 2019 osuus koko seudulla (ei sisällä Äänekoskea) oli 40,6

prosenttia (vuonna 2009 osuus oli 36 prosenttia). Vähähiilisten käyttövoimien jakeluverkko on laajentunut

tukien ajoneuvokannan käyttövoimamuutosta. Ydinkaupunkiseudun (Jyväskylä, Laukaa, Muurame)

joukkoliikenteen matkamäärät ovat kaksinkertaistuneet. Jyväskylän seudun tieliikenteen toimivaltaisen

viranomaisen järjestämässä joukkoliikenteessä puhtaiden ajoneuvojen direktiivin mukaiset käyttövoimat

ovat käytössä nykyisellä toimivalta-alueella (Jyväskylä, Laukaa ja Muurame) 100-prosenttisesti vuoteen

2024 mennessä. Asumista, työpaikkojen ja palvelujen sijoittumista ohjataan kaavoituksella siten, että

mahdollistetaan asukkaiden kestäviin liikkumismuotoihin perustuvien valintojen tekeminen. Elinympäristö

kannustaa omaehtoiseen, terveyttä ja hyvinvointia edistävään liikkumiseen ja ulkoiluun. Jalankulun ja

pyöräilyn olosuhteet ovat parantuneet erityisesti keskustoissa ja niiden läheisyydessä.

Jyväskylän kaupunkiseutu on saavuttanut kansalliset päästövähennystavoitteet vuoteen 2030 mennessä.

Kehityspolku tavoitetilan saavuttamiseksi

Seudun yhdyskuntarakennetta tiivistetään ohjaamalla asumista, työpaikkoja ja palveluja hyvien kävely-,

pyöräily- ja joukkoliikennereittien yhteyteen. Kaavoituksessa painotetaan erityisesti keskustojen,

aluekeskusten ja taajamien täydennysrakentamista. Seudun maankäytön, asumisen ja liikenteen

yhteensovittamisen tarkemmat raamit ja konkreettiset painopistealueet määritellään Jyväskylän seudun

MAL-kehityskuvassa.

Joukkoliikenteen kulkutapaosuutta kasvatetaan ydinkaupunkiseudulla (Jyväskylä, Laukaa, Muurame)

toteuttamalla Linkki Tulevaisuuteen 2030 -kehittämisohjelman toimenpiteitä. Äänekosken ja

maaseutumaisten kehyskuntien (Hankasalmi, Petäjävesi, Toivakka, Uurainen) joukkoliikenteen palvelutason

kehittämiselle etsitään kokonaistaloudellisia ratkaisuja. Joukkoliikenteen palvelutarjontaa kehitetään

vuorotarjontaa lisäämällä, joukkoliikennettä nopeuttamalla ja reitistöä selkeyttämällä. Tavoitteena on

laajentaa parhaan joukkoliikennepalvelutason aluetta. Lisäksi parhaan palvelutason alueilla tavoitellaan

aikatauluvapaan matkustamisen mahdollistavaa vuorotarjontaa (alle 15 min). Muualla seudulla

joukkoliikenteen kehittämisen painotus on työ- ja koulumatkaliikkumisessa ja haja-asutusalueilla

henkilökuljetusten yhdistelyssä.

Kävelyn ja pyöräilyn kulkutapaosuuden kasvulle luodaan edellytyksiä parantamalla erityisesti käytetyimpien

väylien laatutasoa. Kävely- ja pyöräily-yhteyksien kehittäminen nivotaan joukkoliikenteen

kehittämistyöhön, millä edistetään asukkaiden mahdollisuuksia sujuviin matkaketjuihin kestävillä

kulkutavoilla.

Seudun yhteisen MAL-tilannekuvan muodostamisen ja ylläpitämisen tueksi kehitetään tiedonhallintaan

liittyvää yhteistyötä. Seuraavan kolmen vuoden aikana yhteisen tietopohjan kehittäminen on keskeinen

lähtökohta MAL-sopimuksen tuleville päivityksille.

Toimenpiteet vuosille 2021–2023

Jyväskylän seudun MAL-kehityskuva

1. Seudun kunnat yhteistyössä Keski-Suomen liiton ja Keski-Suomen ELY-keskuksen kanssa laativat

Jyväskylän seudun MAL-kehityskuvan. Lähtökohtana on Jyväskylän seudun rakennemalli 20X0:n,

Äänekosken rakennemallin sekä Jyväskylän seudun liikennejärjestelmätyön (JYSELI)

yhteensovittaminen ja päivittäminen. MAL-kehityskuvassa kuvataan seudun tulevaisuuden

yhdyskuntarakenne, viherrakenne ja liikennejärjestelmä sekä määritellään maankäytön, asumisen

ja liikenteen yhteensovittamisen raamit ja konkreettiset painopistealueet. Kehityskuvan

tavoitteena on ohjata kasvu kestävästi olemassa olevaan yhdyskuntarakenteeseen tukeutuen ja

tukien kestävää liikkumista ja kuljetuksia Jyväskylän seudulla. Seudun kunnat sitoutuvat

toteuttamaan MAL-kehityskuvaa.

Laadittavan kehityskuvan valmistelussa kehitetään tietomallipohjaisia ratkaisuja ja yhteentoimivia

tietomäärityksiä kaupunkiseutusuunnittelun tarpeisiin. Työssä hyödynnetään

yhteentoimivuusmenetelmää ja kansallisia yhteentoimivuusalustan työkaluja.

Keskustojen maankäytön, asumisen ja liikenteen yhteensovittaminen

2. Seudun kunnat sitoutuvat ohjaamaan uutta asuntorakentamista pääosin keskustoihin,

aluekeskuksiin ja hyvien joukkoliikenneyhteyksien varsille. Tiivistyvillä keskustoilla luodaan

edellytykset asukasmäärän kasvulle, keskustojen palvelujen ja elinvoiman kehittymiselle sekä

palvelujen saavutettavuudelle. Vähintään 80 % uusien asemakaavojen asumisen kerrosalasta

suunnataan maakuntakaavan seudullisesti merkittäviin tiivistettäviin taajamiin. Tarkemmat alueet

ja tavoitteet määritellään Jyväskylän seudun MAL-kehityskuvatyön yhteydessä.

3. Seudun kunnat kehittävät tiivistyvien keskusten houkuttelevuutta huolehtimalla niiden

viihtyisyydestä sekä turvallisesta ja toimivasta liikkumisympäristöstä. Jyväskylä, Laukaa, Muurame

ja Äänekoski toteuttavat jo laadittuja keskusten kehittämissuunnitelmia. Toimenpiteet sisältävät

suunnitelmien mukaisia tori-, aukio- ja puistoinvestointeja, viherverkostoja, uusien pysäköinti- ja

huoltoratkaisujen toteuttamista. Kaikkien toimenpiteiden osalta kiinnitetään huomioita

rakentamisen ja elinympäristön laatuun. Seudun kunnat ajantasaistavat ja laativat

kehittämissuunnitelmia puuttuvilta osin myös muihin keskuksiin.

4. Seudun kunnat edistävät hiilettömiä ja uusia teknologioita hyödyntäviä (kevytkuorma-autot,

pakettiautot, pyörät, dronet) kaupunkilogistiikan mahdollisuuksia asutuskeskuksissa liikenteen

ohjauksen, julkisten hankintojen, katutilajärjestelyn sekä maankäytön ja kaavoituksen avulla.

Julkisen henkilöliikenteen kehittäminen

5. Jyväskylä, Laukaa ja Muurame toteuttavat yhteisen, Jyväskylän seudun tieliikenteen toimivaltaisen

viranomaisen toimivalta-aluetta koskevan Linkki Tulevaisuuteen -joukkoliikenteen

kehittämisohjelman (2019) toimenpiteitä. Päätavoitteina on joukkoliikenteen matkatapaosuuden

kasvattaminen ja sitä kautta matkamäärien tuplaaminen vuoteen 2030 mennessä.

Toimenpiteet 2021–2023

i. Edulliset liput (lippujen hinnoittelu ja vyöhykemuutokset)

ii. Joukkoliikenteen palvelutarjonnan parantaminen (linjaston kehittäminen ml. runkolinjat ja

nopeat seutulinjat)

iii. Matkaketjujen nopeus ja sujuvuus (alueterminaalien kehittäminen, liikennevaloetuuksien

lisääminen, bussikaistojen toteuttaminen ja liityntäpysäköintipaikkojen kartoitus ja

rakentaminen)

iv. Matkustamisen helppous (pysäkki-infran parantaminen ja pysäkkien informaatiosisällön

lisääminen, viestinnän ja markkinoinnin toimenpiteet, sähköisten palvelukanavien ja

maksutapojen lisääminen)

v. Paikallis-, seutu- ja kaukoliikenteen sujuvien yhteyksien mahdollistaminen ja

yhteiskäyttöisten lipputuotteiden kehittäminen

vi. Linja-autokaluston käyttövoimat (siirtyminen kokonaan ympäristöystävällisiin linja-

autoihin)

6. Jyväskylän kaupungin osalta maankäytön ja joukkoliikenteen yhteensovittamisessa erityisenä

kehityskohteena on aikatauluvapaan matkustamisen alueen (bussien vuoroväli runkolinjaston

alueilla on 15 minuuttia tai vähemmän keskeisinä liikennöintiaikoina) muodostaminen. Tämä alue

ja siihen kohdistuvat tarkemmat toiminnalliset tavoitteet määritellään Jyväskylän kaupungin

KymppiR-maankäytön toteutusohjelmassa.

7. Laaditaan Jyväskylän seudun kuntien ja Keski-Suomen ELY-keskuksen kanssa selvitys tieliikenteen

toimivaltaisen viranomaisen toimivalta-alueen laajentamisesta koko MAL-sopimusalueelle.

Selvityksen koordinoinnista ja tekemisestä vastaa Jyväskylän kaupunkiseudun MAL-yhteistyöryhmä.

Selvitystyössä selvitetään, miten joukkoliikenteen järjestäminen kokonaisuutena muuttuisi, mikäli

Jyväskylän toimivaltaisen viranomaisen toimivalta-alue laajenisi. Selvityksessä huomioidaan

joukkoliikenteen järjestämistavat, niiden vaikutukset ja palvelutarjonta toimivalta-alueen

muuttuessa sekä arvioidaan erilaiset toimintamallit kehittämismahdollisuuksineen. Lisäksi

huomioidaan joukkoliikenteen valtionavustusten kohdentuminen sekä seudun kuntien osuus

joukkoliikenteen järjestämisestä, mikäli viranomaisalueet muuttuvat. Selvityksen kustannusarvio on

50 000–60 000 €. Valtio osallistuu 50 % osuudella kustannuksiin ja seudun kunnat 50 %:n osuudella.

8. Seudun kunnat edistävät matkaketjuyhteistyön mahdollistavaa kehitystyötä

taustajärjestelmäpohjaisten lippu- ja maksujärjestelmä tai välityspalveluja tarjoavien toimijoiden

kanssa. Seudun kunnat edistävät kestävien ja kilpailukykyisten matka- ja kuljetusketjujen

toteutumista yhteistyössä yksityisen sektorin toimijoiden kanssa sekä kehittävät

liikennepalveluiden yhteen toimivuutta ja tietorajapintoja asiakaslähtöisesti. Seudun kunnat

varmistavat, että kunnan katuverkon tiedot ovat kattavasti saatavilla tie- ja katuverkon

tietojärjestelmissä.

9. Valtio avustaa Jyväskylän seudun tieliikenteen toimivaltaisen viranomaisen julkisen

henkilöliikenteen palveluita 3,66 miljoonalla eurolla sopimuskaudella 2021–2023.

Valtionavustuksen edellytyksenä on, että kaupunkiseutu toteuttaa tässä sopimuksessa esitettyjä

joukkoliikennejärjestelmän kehittämistoimenpiteitä.

Valtio osoittaa ilmastoperusteista joukkoliikenteen avustusta Jyväskylän seudun tieliikenteen

toimivaltaisen viranomaisen haettavaksi yksi (1) miljoonaa euroa vuodessa eli yhteensä kolme (3)

miljoonaa euroa vuosina 2021–2023. Lisäksi seudut voivat hakea avustuksia valtakunnallisen haun

yhteydessä. Valtionavustus kohdistetaan puhtaan käyttövoiman joukkoliikennepalvelujen

kehittämiseen ja palvelujen ostoon siten, että Jyväskylän seudun tieliikenteen toimivaltaisen

viranomaisen uusissa sopimuksissa kaikki hankittava liikenne ajaa puhtailla ajoneuvoilla. Tuen

saajan tulee raportoida avustuksella saavutettu päästövähennys Traficomin antaman ohjeistuksen

mukaan.

Valtio avustaa keskisuurten kaupunkiseutujen lippu- ja maksujärjestelmien kehittämistä yhteensä

1,4 miljoonalla eurolla vuosina 2022–2023. Avustukset ovat hakuperusteisia.

Joukkoliikenteeseen kohdistuvan valtion rahoituksen edellytyksenä on, että kunnat käyttävät

julkisen henkilöliikenteen palveluihin vastaavan summan. Traficom myöntää ELY-keskuksille

joukkoliikenteen alueellisen ja paikallisen liikenteen ostoihin ja kehittämiseen tarkoitetun

määrärahan erikseen.

Mikäli Jyväskylän seudun tieliikenteen toimivaltaisen viranomaisen alue laajenee, korjataan julkisen

henkilöliikenteen palveluiden avustukset vastaamaan uutta tilannetta.

Seudun kävely- ja pyöräilyolosuhteiden kehittäminen

10. Seudun kunnat ja valtio kehittävät kävelyn ja pyöräilyn olosuhteita. Infratoimenpiteitä

kohdennetaan pääasiassa olemassa oleville väylille, joiden käyttöaste on korkea. Myös uusia

yhteyksiä rakennetaan, kun yhteys arvioidaan tarpeelliseksi ja tuleva käyttöaste korkeaksi.

- Seudun kunnat ja ELY-keskus jatkavat maantienverkon puuttuvien seudullisten pyöräily-

yhteyksien sekä pyöräilyn pää- ja aluereittien suunnittelua.

- Seudullisesta pyöräverkostosta ja sen kehittämistarpeista tuotetaan kuvaus Jyväskylän

seudun MAL-kehityskuvatyön yhteydessä. Työssä tarkastellaan kunta- ja seututason

yhteyksiä ja määritetään tavoiteverkko (pää-, alue- ja paikallisreitit) sisältäen

yhteyspuutteet ja priorisointi. Jyväskylän kaupunki on laatinut pyöräilyn edistämisohjelman

(2016). Seudun MAL-kehityskuvatyön yhteydessä ratkaistaan mahdollisen tarkemman

seudullisen kävelyn ja pyöräilyn edistämisohjelman sisältö.

11. Jyväskylä kehittää pyöräliikenteen seurantaa. Tavoitteena on kerätä keskeisiltä väyliltä

systemaattisesti tietoa pyöräilymääristä ja hyödyntää tietoa pyöräliikenteen strategisessa

suunnittelussa ja kadunpidon operatiivisessa toiminnassa, kuten hoito- ja ylläpitotoimien

kohdentamisessa.

12. Seudun kunnat parantavat kävelyn ja pyöräilyn edellytyksiä osana sujuvia matkaketjuja lisäämällä

dataa reiteistä ja palveluista (esim. kunnossapito, pysäköintimahdollisuudet, yhteiskäyttöpyörät,

esteettömyys).

13. Jyväskylän seudun kunnat voivat hakea valtionavustusta kävelyn ja pyöräilyn olosuhteiden

parantamiseen kunnan katuverkolla valtakunnallisen kävelyn ja pyöräilyn investointiohjelman

valtionavustushaun yhteydessä. Jyväskylän seudun kuntien haettavaksi on vuodelle 2021 osoitettu

vähintään yksi (1) miljoonaa euroa. Seudun kunnat osallistuvat rahoitettavien hankkeiden

kustannuksiin 50 prosentilla. Traficom toteuttaa investointiohjelman hankehaun ja myöntää

rahoituksen.

14. Valtio osoittaa Jyväskylän seudun tärkeisiin liikennejärjestelmän toimivuutta, kestävyyttä ja

turvallisuutta edistäviin kustannustehokkaisiin parantamishankkeisiin (suunnitteluun ja

toteutukseen) vuosina 2022-23 yhteensä 3,3 miljoonaa euroa Liikenne 12 –suunnitelman

mukaisesti. Rahoitusta kohdennetaan ja toimenpiteet priorisoidaan jatkuvassa

liikennejärjestelmätyössä sovittavalla tavalla seudun kuntien, Väyläviraston ja ELY-keskuksen

yhteistyönä. Valtion rahoituksen edellytyksenä on, että seudun kunnat käyttävät toimenpiteisiin

vastaavan summan.

MAL-tiedolla johtaminen

15. Seudun kunnat kehittävät yhteistä paikkatietoinfrastruktuuria ja rajapintaratkaisuja yhteisen

ajantasaisen MAL-tilannekuvan muodostamiseksi.

16. Seudun kunnat kehittävät yhteisiä seudullisia tiedolla johtamisen välineitä. Seudullinen

asumiskatsaus laajentuu koko kaupunkiseudun kattavaksi. Kunnat yhteistyössä valtion kanssa

kehittävät uusia tiedonkeruutapoja liikkumisen ajantasaisen tietopohjan ylläpitämiseksi.

17. Tarkemmista paikkatiedon analysointi-/selvityspalvelujen ostosta kiinnostuneet seudun kunnat

selvittävät yhteistyössä Jyväskylän kaupungin kanssa edellytykset ko. palvelun tuottamiseen ja

tilaamiseen.

18. Seudullisen yhteensovittamistyön lisäksi seudun kunnat kehittävät omia sisäisiä MAL-

suunnitteluprosessejaan. Jyväskylä kehittää maankäytön toteutusohjelmaansa (KymppiR)

sisällöltään Jyväskylän MAL-ohjelmaksi.

19. Seudun kunnat ja valtio yhteistyössä luovat edellytykset uusien palveluiden kehittämiselle

avaamalla yksityisen ja julkisen liikennetiedon rajapintoja, ja hyödyntävät liikkumisen dataa

liikennesuunnittelussa ja liikenteen ohjauksessa.

Asuminen ja elinympäristön laatu

Tavoitetila 2030+

Jyväskylän seudulla harjoitetaan kokonaisvaltaista ja kestävää asumisen politiikkaa, joka ottaa huomioon

asumisen ja asuntomarkkinoiden toimivuuden lisäksi myös palvelut, elinympäristön laadun, viihtyisyyden ja

saavutettavuuden. Ekologinen ja kestävä rakentaminen ja asuminen mahdollistavat kestävän liikkumiseen

ja hallitun yhdyskuntarakenteen.

Monimuotoisen asuntotuotannon kautta ehkäistään asuinalueiden eriytymiskehitystä ja mahdollistetaan

monipuolisten asuinalueiden muodostuminen, joissa sosiaalinen ja taloudellinen hyvinvointi jakaantuu

tasaisesti eri asuinalueiden välillä. Myös heikommassa asemassa oleville väestöryhmille on riittävästi

asumisratkaisuja ja ikääntyneiden asumisen tarpeet on otettu huomioon. Asunnottomuus seudulla on

poistettu. Koko- ja hallintamuotojakaumaltaan sekä talotyypeiltään seudun asuntotuotanto tarjoaa

kysyntää vastaavia asumisen mahdollisuuksia ja seudulle on rakentunut 15 000 uutta asuntoa.

Kehityspolku tavoitetilan saavuttamiseksi

Seudun kunnat huolehtivat, että asuntotuotantoon soveltuva asemakaavavaranto pidetään sillä tasolla,

että asetetut asuntotuotantotavoitteet on mahdollista saavuttaa. Vähintään 80 % uusien asemakaavojen

asumisen kerrosalasta suunnataan maakuntakaavan seudullisesti merkittäviin tiivistettäviin taajamiin.

Asuntotuotannossa huomioidaan muuttuvat asumisen preferenssit kiinnittämällä huomiota uudenlaisiin

asumisen konsepteihin ja hallintamuotoihin kaavoituksen ja tontinluovutuksen keinoin. Jyväskylässä tässä

huomioidaan erityisesti kaupunkikehitysalustojen (Kangas, Hippos, Kukkula ja kaupunkikeskusta)

mahdollisuudet.

Seudulla turvataan asuntokannan kokojakauma ja hallintamuotojen monipuolisuus sekä tavoitellaan

kohtuuhintaisen asuntotuotannon lisäämistä. Asuntotuotannossa otetaan huomioon erityisryhmien

asumistarpeet osana kohtuuhintaista asuntotuotantoa ja kehitetään ikääntyneille suunnattuja

asumismahdollisuuksia.

Seudulla panostetaan rakennetun ympäristön viihtyisyyteen ja viher- ja virkistysalueiden saavutettavuuteen

ja riittävyyteen. Seudun kunnissa varmistetaan liikkumaan ja ulkoilemaan kannustavien elinympäristöjen

monimuotoisuus ja laatu sekä uusilla alueilla että täydennysrakentamiskohteissa.

Toimenpiteet vuosille 2021–2023

Asuminen – Asumisen politiikka

20. Seudun kunnat käyttävät ja kehittävät asuntopoliittisia ohjauskeinoja tavoitellessa monipuolisia ja

sosiaalisesti tasapainoisia asuinalueita. Seudun kuntien tavoitteena on 4 500 valmistunutta asuntoa

kauden 2021–2023 aikana. Tavoitteena on, että kohtuuhintaisen asumisen osuus

kokonaistarjonnasta on riittävällä tasolla.

21. Seudun kunnat laativat selvityksen seudun eri alueiden sosioekonomisesta tilasta. Selvityksessä

kehitetään tiedolla johtamisen menetelmiä ja etsitään toimivia tapoja seurata ja kuvata alueellista

eriytymiskehitystä ja tarvittaessa reagoida siihen. Tämän selvityksen pohjalta arvioidaan tarve

laatia seudullinen asuntopoliittinen ohjelma.

22. Valtio tukee seudun kohtuuhintaista asuntotuotantoa. Painopiste on keskusta-alueiden ja

joukkoliikenteeseen tukeutuvien alueiden täydennysrakentamisessa. Valtio ja seudun kunnat

selvittävät yhteistyössä valtion tukeman asuntotuotannon osuuden kasvattamisen edellytykset ja

tarkoituksenmukaisuuden. Selvityksen yhteydessä otetaan huomioon seudun

asuntomarkkinatilanne, valtion tukeman asuntotuotannon vaikuttavuus sekä alueiden

tasapainoinen kehitys.

Seudun kuntien tavoite on, että valtion tukeman kohtuuhintaisen asumisen osuus seudulla on

vähintään neljäsosa uudistuotannosta. Kohtuuhintaiseksi asuntotuotannoksi tässä luetaan ARA-

rahoituksella toteutettavat vuokra-asunnot, asumisoikeusasunnot, asunnot ikääntyneille,

asunnottomille, kehitysvammaisille, opiskelijoille, nuorisolle ja muille erityisryhmille sekä ARA:n

tukemat asumisen kokeilut.

23. Kaavoitusta ja maapoliittisia keinoja kuten maankäyttösopimuksia ja tontinluovutusta käytetään

kohtuuhintaisen asuntotuotannon lisäämiseksi erityisesti Jyväskylän keskustassa ja aluekeskuksissa.

Seudun kunnat varmistavat seudun asuntotuotantotarvetta vastaavan kaavavarannon vastaamaan

noin viiden vuoden kehityksen tarvetta, ja varmistavat kestäviin kulkutapoihin tukeutuvien

asemakaavojen toteuttamisedellytykset ja tonttien käyttöön saamisen. Uusi asuntokaavoitus

sijoitetaan joukkoliikenteen, kävelyn ja pyöräilyn kannalta hyville vyöhykkeille. Vähintään 80 %

uusien asemakaavojen asumisen kerrosalasta suunnataan maakuntakaavan seudullisesti

merkittäviin tiivistettäviin taajamiin.

24. Valtio osoittaa vuosina 2021-2023 puurunkoisten kerrostalojen 5000 euron asuntokohtaista

käynnistysavustusta keskusta-alueille ja joukkoliikennevyöhykkeelle rakennettaville pitkän

korkotuen muille kuin erityisryhmille tarkoitetuille vuokra-asunnoille.

25. Valtio osoittaa seudun kunnille kunnallistekniikka-avustuksia. Painopiste kunnallistekniikka-

avustusten kohdentamisessa on keskusta-alueiden ja joukkoliikenteeseen tukeutuvien alueiden

täydennysrakentamisessa.

26. Seudun kunnat kehittävät eri väestöryhmille sopivia asumisen uusia muotoja ja asumisen

innovaatioita sekä erilaisia hybridihankkeita kaavoituksen ja tontinluovutuksen keinoin.

27. Seudun kunnat sitoutuvat ehkäisemään ja vähentämään asunnottomuutta tavoitteena

asunnottomuuden puolittaminen vuoden 2022 loppuun mennessä. Jyväskylä osallistuu vuosina

2020–2022 toteutettavaan asunnottomuuden yhteistyöohjelmaan, jonka tavoitteena on lisätä

kohtuuhintaisten asuntojen tarjontaa asunnottomille sekä vahvistaa seudun kuntien

asunnottomuustyötä. Ohjelmaan osallistuvat seudun kunnat tekevät kattavan suunnitelman

asunnottomuuden puolittamiseksi omalla alueellaan ja ovat oikeutettuja hakemaan

kehittämisavustusta asunnottomuutta vähentävien ja asumista tukevien sosiaali- ja

terveyspalvelujen kehittämiseen ja käyttöönottoon.

28. Seudun kunnat kiinnittävät huomiota asuinalueiden tasapainoiseen kehitykseen. Valtio toteuttaa

vuosina 2020-2022 poikkihallinnollisen lähiöiden kehittämisohjelman korostaen lähiöiden

kehittämistä kokonaisvaltaisesti, suunnitelmallisesti ja strategisesti, kehittämisen laaja-alaista

yhteistyötä sekä tietoon perustuvaa suunnittelua ja kehittämistä. Ohjelman osana valtio myöntää

kasvukeskuskaupungeille avustusta, jonka edellytyksenä on, että lähiökehittämisestä on laadittu

ympäristöministeriön hyväksymä suunnitelma, ja että segregaation ehkäiseminen lähiöitä

kehittämällä on osa kunnan strategista suunnittelua.

Elinympäristö – ekologinen ja kestävä rakentaminen ja elinympäristö

29. Seudun kunnat panostavat liikuntaan ja ulkoiluun kannustavien elinympäristöjen rakentumiseen.

Omaehtoinen, terveyttä ja hyvinvointia edistävä liikkuminen ja sen mahdollistava viherrakenne

nähdään vetovoimatekijänä, joka edistää niin sosiaalista hyvinvointia kuin ekologista kestävyyttä.

Seudun MAL-kehityskuvan laadinnan yhtenä lähtökohtana on yhtenäisen ja kytkeytyneen

viherrakenteen säilyminen. Hyvin saavutettavat lähivirkistysalueet sekä viheryhteyksien jatkuvuus

laajemmille ulkoilu- ja luontoalueille luovat pohjaa liikuntaan ja ulkoiluun kannustavien

elinympäristöjen rakentumiselle sekä kestävään liikkumiseen pohjautuvien asuinalueiden

rakentumiselle. Kytkeytynyt viherverkosto palvelee myös luonnon monimuotoisuuden sekä

seudullisten viheryhteyksien turvaamista.

30. Seudun kunnat edistävät ekologista ja kestävää rakentamista edistetään pilotoimalla

ilmastoystävällistä kaavoitusta.

31. Seudun kunnat tukevat ja edistävät puurakentamista kaavoituksessaan ja tontinluovutuksessa.

32. Seudun kunnat kehittävät kiertotalousratkaisuja rakentamisessa ja asumisessa sekä lisäävät

uusiomateriaalien hyödyntämistä.

Elinvoimainen ja saavutettava Jyväskylän kaupunkiseutu

Tavoitetila 2030+

Jyväskylän kaupunkiseutu on vähintään 215 000 asukkaan edelleen kasvava, elinvoimainen kaupunkiseutu.

Rata- ja tieliikenteen solmualueena kaupunkiseutu on saavutettavuudeltaan ja tunnettuudeltaan kiinteä

osa suurten kaupunkiseutujen verkkoa. Seutua halkovien liikenneväylien, kuten valtatien 4, kehittäminen

tukee alueen vahvaa asemaa valtakunnallisena logistisena keskuksena sekä luo edellytyksiä

elinkeinoelämän kasvulle Jyväskylän seudulla ja sen ulkopuolella. Jyväskylä-Tampere -välin raideyhteyden

kehittyminen on edistänyt seudun elinvoimaa ja laajentanut seudun kestävän liikkumisen

työssäkäyntialuetta.

Liikenteen sujuvuus on parantunut valtakunnallisesti, seudullisesti ja paikallisesti. Investoinnit ovat

tukeneet liikennejärjestelmän ja yhdyskuntarakenteen kestävää yhteensovittamista. Seudulla on löydetty

tuloksellisia ratkaisuja liikenteellisten tarpeiden ja keskusten maankäytön yhteensovittamiseksi mm.

Jyväskylän asemanseudulla sekä valtatien 4 kehittämisessä Jyväskylän kohdalla.

Elinvoimainen seutukeskus on koko seudun kasvun moottori. Kansainväliset vientiyritykset ja korkean

osaamisen tutkimus- ja tuotekehityskeskukset kasvavat ja houkuttelevat osaajia seudulle. Seutukeskuksen

ja koko seudun elinvoima rakentuu Jyväskylän yliopiston, ammattikorkeakoulun ja muiden oppilaitosten

kouluttamista osaajista, innovatiivisista ekosysteemeistä sekä kaupunkikehitysalustoista ja sijainniltaan

houkuttelevista ja toimivista työpaikka- ja yrityskeskittymistä. Jyväskylän asemanseudun toimintojen

rakentuminen ja monipuolistuminen ovat osaltaan tukeneet Jyväskylän kehittymistä seudun

vetovoimaisena keskuksena.

Kehityspolku tavoitetilan saavuttamiseksi

Jyväskylän seudun valtateitä ja ratoja kehitetään pääasiassa nykyisessä sijainnissaan siten, että valtion

väyläverkon palvelutasotavoitteet sekä alue- ja kaupunkikehityksen tavoitteet toteutuvat valtakunnallisen

liikennejärjestelmäsuunnitelman mukaisesti. Aktiivisen vuoropuhelun kautta etsitään yhteinen linja seudun

ja valtion yhteishankkeiden toteuttamisesta.

Jyväskylän keskustaa kehitetään seutukunnan vetovoimaisena ja väestömäärältään kasvavana keskuksena.

Asemanseudun osalta tutkitaan sekä Lutakkoa ja ydinkeskustaa yhdistäviä ratkaisuja, että

täydennysrakentamisalueita ratapihan läheisyydessä.

Toimenpiteet vuosille 2021–2023

33. Seudun kunnat selvittävät Jyväskylän seudun MAL-kehityskuvatyössä seudullisten työpaikka- ja

yritysalueiden sijaintikysymyksiä suhteessa kestävään liikkumiseen ja logistisen solmukohta-aseman

hyödyntämiseen.

34. Jyväskylän kaupunki selvittää yhteistyössä Väyläviraston ja ELY-keskuksen kanssa Jyväskylän

asemanseudun maankäytön kehittämismahdollisuuksia. Kehittäminen pitää sisällään myös

Lutakkoa ja ydinkeskustaa yhdistävät uudet yhteydet. Väylävirasto, Keski-Suomen ELY-keskus ja

Jyväskylän kaupunki sitoutuvat edistämään suunnittelua hakemalla ratkaisuja Rantaväylän (vt 9)

liikenneratkaisujen löytämiseksi. Valtio arvioi Rantaväylän (Satamakadun ja Mattilanniemen

kohdat) tarkentavan väyläsuunnittelun ajoittumista osana Liikenne12 –suunnitelman mukaista

suunnitteluohjelmaa.

35. Valtio on sitoutunut Jyväskylä-Tampere raideyhteyden kehittämiseen 19 milj. euron valtuudella,

jolla edistetään tavara- ja henkilöjunaliikenteen sujuvuutta, parannetaan radan välityskykyä sekä

edistetään radan elinkaaritehokasta kunnossapitoa. Jyväskylä-Tampere-rataosa on tunnistettu

liikenneverkon strategisessa tilannekuvassa yhdeksi keskeisimmistä ja kriittisimmistä rataverkon

parantamiskohteista. Valtio arvioi myöhempien vaiheiden toteutuksen osana Liikenne12 –

suunnitelman mukaista investointiohjelmaa.

36. Valtio edistää valtakunnallisia liikennejärjestelmän toimenpiteitä Liikenne12 –suunnitelman sekä

toimeenpanossa valmisteltavien suunnittelu- ja investointiohjelman mukaisesti. Valmistelussa

huomioidaan myös maankäytön kehittämisen tarpeet. Liikenneverkon strategisessa tilannekuvassa

on Jyväskylän seudun kannalta tunnistettu seuraavat pääväyliä koskevat puutteet: Jyväskylä-

Tampere –rataosa, Vt 4 Jyväskylän ja Vaajakosken kohdat, Vt 4 Vehniä-Äänekoski, Vt 9 Jyväskylän

kohta, Vt 9 Muurame-Jyväskylä, Vt 9 Korpilahden kohta.

37. Seudun kunnat selvittävät Äänekosken kaupungin liittymistä Jyväskylän seutukuntaan.

Muut sopimuksen toteuttamisen kannalta tärkeät valtion toimenpiteet

Uudistetun maankäyttö- ja rakennuslain on tarkoitus tulla voimaan sopimuskauden aikana.

Valmistelussa otetaan huomioon kaupunkiseutujen ja kuntien erityiset suunnittelutarpeet osana

sidosryhmäyhteistyötä.

Valtio laatii asuntopolitiikan pitkäjänteisen kehittämisohjelman ja huomioi siinä kaupunkiseutujen

asuntomarkkinat.

Valtio toimeenpanee Kestävä kaupunki -ohjelmaa. Seudun kunnat valmistelevat, hyödyntävät ja

toteuttavat ohjelman toimenpiteitä ja rahoitushakuja.

Valtio edistää kohtuuhintaista asuntorakentamista ottamalla käyttöön käyttötarkoituksen

muutosavustuksen, jolla olemassa olevaa rakennuskantaa voidaan muuttaa ARA-asunnoiksi.

Valtio tukee asuntojen esteettömyyttä hissi- ja esteettömyysavustuksilla sekä tukee sähköisen

latausinfran toteuttamista.

Valtioneuvosto on hyväksynyt valtakunnallisen liikennejärjestelmäsuunnitelman (Liikenne 12) vuosille

2021-2032 ja antanut sen selontekona eduskunnalle 15.4.2021. Suunnitelman mukainen suunnittelu-

ja investointiohjelma valmistellaan vuoden 2021 aikana.

Jyväskylän kaupunkiseudun kuntien prioriteetit valtakunnallisen liikennejärjestelmän kehittämiseen

(toimenpide 36) ovat:

- Jyväskylä-Tampere raideyhteyden parantamisen käynnistäminen

- Valtatie 4 Palokan kohdalla –tieosuuden toteutus

- Valtatien 4 kehittäminen suunnitelmavalmiuden mukaisessa toteutusjärjestyksessä:

1) Jyväskylän kohta välillä Aholaita-Lohikoski

2) Vaajakosken kohta välillä (Aholaita) Haapalahti-Kanavuori

3) Vehniä-Äänekoski  

Fossiilittoman liikenteen tiekartta valmistellaan valtioneuvoston hyväksyttäväksi keväällä 2021.

Valtio valmistelee kestävän liikenteen vero- ja maksu-uudistuksen hallitusohjelman mukaisesti.

Ekosysteemisopimuksen toimenpiteitä hyödynnetään kaupunkiseudun innovaatioympäristön

vahvistamisessa siten, että ekosysteemisopimuksen toimenpiteet täydentävät ja tukevat osaltaan

MAL-sopimuksen elinvoimatavoitteita.

Voimassaolo

Tämä sopimus on voimassa x.x.2021–31.12.2031. Sopimus päivitetään vuoden 2023 loppuun

mennessä siten, että tämän sopimuksen tavoitetila ja toimenpidepolku tarkistetaan ja täsmennetään

suhteessa kansainvälisiin, kansallisiin ja seudullisiin tavoitteisiin. Samalla asetetaan seuraavan 12-

vuotiskauden tavoitetila vuodelle 2035 ja sovitaan vuosille 2024–2027 ajoittuvista konkreettisista

toimenpiteistä, joilla edistetään tavoitetilan 2035 toteutumista. Liikenteen hallinnonalan toimenpiteet

päivitetään Liikenne12 –suunnitelman MAL-kaupunkiseutuja koskevien linjausten mukaisesti.

Konkreettisia toimenpiteitä valittaessa otetaan huomioon tämän sopimuksen toteutuminen ja toimien

vaikuttavuus.

Valtio-osapuolten sitoutuminen sopimukseen määritellään valtioneuvoston periaatepäätöksellä, jossa

linjataan valtion tahtotila ja tuki julkisen talouden suunnitelman ja talousarvioiden puitteissa. Valtion

rahoitustoimenpiteet edellyttävät eduskunnan päätöstä.

Valtion ehtona tähän sopimukseen sitoutumiselle ja siihen sisältyvien rahoitustoimenpiteiden

toteuttamiselle on, että seudun kunnat ovat omalta osaltaan toteuttaneet sopimukseen sisältyvät ja

kuntien toimivallassa olevat toimenpiteet. Seudun kuntien sitoutuminen sopimukseen edellyttää

vastaavasti, että valtio on toteuttanut sopimuksessa sovitut toimenpiteet.

Seuranta

Seurattaviin asioihin kuuluvat tässä sopimuksessa sovittujen toimenpiteiden sekä siinä esitettyjen

määrällisten ja laadullisten tavoitteiden toteutuminen.

