

PAIKKATIETOPOHJAISET EDULLISUUSVYÖHYKKEET MAANKÄYTÖN SUUNNITTELUN TYÖKALUNA

1.3.2019

Matti Heikkinen, arkkitehti SAFA
Panu Söderström, arkkitehti SAFA, FM
Staffan Lodenius, arkkitehti SAFA, prof. emeritus

Artikkelissa esitellään maankäytön suunnittelun työkaluksi kehitetty analyysijärjestelmä, jolla suunnittelualueelle voidaan muodostaa yhdyskuntarakenteen ja ympäristötekijöiden kannalta suotuisiin lisärakentamisen alueisiin pohjautuvat edullisuusvyöhykkeet. Edullisuusvyöhykkeiden muodostus perustuu paikkatietomuotoisten lähtötietojen käsittelyyn ja pisteytykseen.

Eri tavoin painotetut edullisuusvyöhykkeet voivat toimia esimerkiksi vaihtoehtoisten rakennemallien pohjina, poliittisen päätöksenteon apuna ja perusteluna, automatisoitujen kaupunkitietomallinnusalgoritmien ohjaustyökaluna tai myös kyläkaavoituksessa ja maaseutualueiden suunnittelussa rakennuspaikkojen mitoituksen pohjana. Edullisuusvyöhykemallia voidaan siis soveltaa osana nykymuotoisia suunnitteluprosesseja ja sitä voidaan toisaalta hyödyntää osana alueidenkäytön suunnittelun digitalisoituja työnkulkuja.

I Johdanto

I.1 Taustaa

Maankäytön suunnittelussa yhden merkittävimmistä työskentelyn lähtökysymyksistä asettaa suunnittelualueen lähtötilanne ja sen eri osa-alueiden edullisuuden arviointi suhteessa kaavatyon tavoitteisiin; kuinka arvioida olemukseltaan ja olosuhteiltaan hyvinkin erilaisia ympäristöjä yhteismitallisesti ja objektiivisesti. Toisaalta on samalla varmistettava osallisten, kuten maanomistajien, tasapuolinen kohtelu. Poliittisen ohjauksen ja ulkopuolelta tulevien päätösten ohella kaavan laatijan on kyettävä argumentoimaan omat suunnitteluratkaisunsa.

Hankkeissamme olemme kehittäneet ensisijaisesti avoimiin julkisiin paikkatietoaineistoihin perustuvaa digitaalista rakentamisen sijoittumista ja mitoitusta ohjaavaa pisteytysjärjestelmää. Järjestelmän tuottamalla datalla olemme hahmottaneet kunkin suunnittelualueen sijaintien edullisuutta rakentamiselle. Kyläalueille laadituissa osayleiskaavoissa olemme myös jatkokäyttäneet järjestelmän tuottamaa dataa kiinteistökohtaisissa laskelmissa, joiden perusteella uutta rakentamista on kohdennettu yksityiskohtaisemmin.

Kehitettyä työkalua kutsumme edullisuusvyöhykemenetelmäksi, ja työomme tavoitteena on kehittää yleispätevä ja vakioitu järjestelmä alueellisten analyysien ja maankäytön mitoitus-työn tueksi maakuntakaavatasolta aina yksittäisten taajamien tai pienalueiden suunnitteluun asti. Järjestelmän lähtökohtana toimiva valtakunnallisesti saatava avoin data (esim. Maanmittauslaitoksen maastotietokanta, GTK:n maaperäkartta, Liikenneviraston Digiroad ym.) muodostaa järjestelmän tarpeisiin hyvin soveltuvan perustan, sillä aineistot ovat valtakunnallisesti saatavilla ja yhtenäisessä formaatissa. Aineistot ovat julkisesti tuotettuja ja jatkuvasti päivittyviä. Avoimen datan tarjoaman perustiedon ohella lähtötietoina on mahdollista hyödyntää aluekohtaista, suunnittelutyön tarpeita ja tavoitteita palvelevia muita aineistoja. Edullisuusvyöhykeanalyysiä on mahdollista varioida tapauskohtaisesti ja se voidaan liittää osaksi muita digitaalisia suunnitteluprosesseja.

Artikkeli jakautuu kahteen osaan: Luvussa 2 kuvataan edullisuusvyöhykemenetelmä ja edullisuusvyöhykkeiden laadinnan periaatteet sekä esitellään ja analysoidaan menetelmän päälle rakentamamme kolmen kaupunkiseudun kehysalueille sijoittuvan osayleiskaavaprojektin rakentamista mitoittavien ja kohdentavien järjestelmien prototyyppien tuloksia. Luvussa 3 puolestaan kuvataan edullisuusvyöhykkeiden erilaisia sovellus- ja jatkokäyttömahdollisuuksia.

I.2 Hanke osana KIRA-digi -kokonaisuutta

Edullisuusvyöhykearviointityökalun kehityshanke on toteutettu Ympäristöministeriön KIRA-digi -hankekokonaisuuden kokeiluhankkeena vuoden 2018 aikana. KIRA-digi on osa hallituksen kärkihankkeen *Julkisen hallinnon digitalisaatio* toimeenpanoa.

Hankkeen suhde KIRA-digin eri aihekokonaisuuksiin

Tieto

Hanke hyödyntää ja jalostaa ensisijaisesti olemassa olevaa avointa dataa ja sen tarkoituksena on tarjota yleistettäviä malleja laajemmin toteutettavaksi. Sen tarkoitus on myös kartoittaa olevan tiedon hyödyntämisen uusia mahdollisuuksia.

Tässä artikkelissa tarjoamme tuottamaamme tietoja ja kehittämämme toimintamallia muiden toimijoiden vapaasti käytettäväksi.

Palvelut

Hankkeen lähtöajatuksena on ollut tuottaa työkalu, jolla maankäytön suunnitteluprosesseja selkeytetään, virtaviivaistetaan ja muutetaan analyttisemmäksi ja objektiivisemmäksi digitaalista, yhteismitallista tietoa hyödyntäen.

Vakiointi

Hanke tähtää lähtötietojen analyysissä vakioitavuuteen ja yleistettävyyteen.

Esineiden internet

Suunniteltua järjestelmää on helppoa laajentaa esineiden internetin ja big datan analyysiin ja havainnollistamiseen, kunhan dataa on saatavilla. Käyttökohteita ja hyödyntämistapoja on lukemattomia.

Toimintamallinäkökulma

Kehitetty järjestelmä tarjoaa jo nykyisellään käyttökelpoisen mitoitustyökalun maankäytön suunnitteluun. Jatkokehittynä se olisi yleistettävissä laajempaan käyttöön ja hyödynnettäväksi osana digitalisoitua maankäytön suunnittelu- ohjaus- ja arviointiprosesseja.

Järjestelmä tehostaa olevan tiedon käyttöä hyödyntämällä ensisijaisesti olevaa dataa, joka päivittyy jatkuvasti ja tuotetaan joka tapauksessa. Toimintamalli mahdollistaa laajemmin käytettynä merkittävät kustannussäästöt.

2 Rakentamisen edullisuusvyöhykkeet

2.1 Rakentamisen edullisuusvyöhykkeet lähtötietojen ja analyysien jäsentäjänä

Rakentamisen edullisuusvyöhykkeillä tarkoitetaan suunnittelualueen ominaisuuksiin perustuvia aluerajauksia, jotka on arvotettu erityyppisten muuttujien perusteella paremmin tai heikommin rakentamiselle soveltuviksi. Vyöhykkeet eivät vielä itsessään ota kantaa rakentamisen lopulliseen määrään, vaan lähinnä sen sijoittumiseen alueen eri osien välillä.

Edullisuusvyöhykkeisiin pohjautuvaa suunnittelua on analysoitu muun muassa osana Tampereen teknillisen yliopiston Arkkitehtuurin laitoksen kesällä 2009 toteuttamaa Kylät kehällä -hanketta. Hankkeen johtopäätöksissä vyöhykesuunnittelun etuna nähdään muun muassa sen joustavuus ja sovellettavuus erilaisiin suunnittelutilanteisiin. Vyöhykemenetelmien nähdään luovan myös hyvät mahdollisuudet maankäyttö- ja rakennuslain edellyttämään maanomistajien tasavertaiseen kohteluun, kun koko suunnittelualueita tarkastellaan samoilla kriteereillä ja maanomistusoloista riippumatta (Aaltonen ym. 2010, 108). Haasteina esille tuodaan puolestaan riski pienen mittakaavan paikallisten olosuhteiden hukkumisesta yleispiirteisessä tarkastelussa, erilaisten kriteerien mahdollinen yhteismitattomuus sekä menetelmän ja esitystapojen abstraktius verrattuna suoraan maanomistusolojen mukaan tehtyihin tarkasteluihin.

Kuva 1: Uudisrakentamisen edullisuusvyöhykkeisiin pohjautuvan suunnittelujärjestelmän kehittämisen lähtökohdat ja tavoitteet.

Esille tuodut haasteet on tunnistettu ja pyritty huomioimaan kehitystyössä. Esimerkkiprojektit ovat kuitenkin osoittaneet, että suunnittelujärjestelmästä toiseen siirtyminen vaatii uutta orientaatiota ja toimivaa vuorovaikutusta niin maanomistajilta, asukkailta, suunnittelijoilta, virkamiehiltä kuin poliitikoiltakin, eikä kaavatyön eteneminen ole täysin ongelmaton etenkin tilanteissa, joissa eri tahojen tavoitteet alueiden käytölle ovat toisinaan hyvinkin ristiriitaisia. Toisaalta juuri tämän tyyppisissä tilanteissa kyky perustella tehtyjä suunnitteluratkaisuja pätevillä ja systemaattisesti toteutetuilla analyyseillä on keskeinen.

Kehittämässämme järjestelmässä arvioitavaksi valitut lähtötiedot voidaan paikkatieto-ohjelmistolla yhdistää ja pelkistää ns. edullisuusvyöhykkeiksi, esimerkiksi yhdyskuntarakenteen seurantajärjestelmän (YKR) mukaiseen 250x250 m ruutumuotoon tai suunnittelutehtävän vaatiessa tarkempaan 125 tai 100 metrin ruudukkoon. Edullisuusvyöhykkeiden muuttujat muodostuvat erityyppisistä *sijaintitekijöistä*, kuten asutusrakenteesta, palveluista ja infrastruktuurista, *rakennettavuus- ja asuttavuustekijöistä*, kuten maaperästä, pienilmastosta ja melu- ym. häiriötekijöistä sekä *maisemallisista ja ympäristöllisistä tekijöistä*, kuten maiseman monimuotoisuudesta ja suojelutarpeiden maankäytölle asettamista rajoitteista. Lähtötiedoista suurin osa on ladattavissa internetistä avoimina paikkatietoaineistoina eri virastojen ja tutkimuslaitosten tietokannoista.

Kukin muuttuja analysoidaan ja pisteytetään GIS-ohjelmistolla ruuduittain. Edullisuusvyöhykkeet muodostuvat kunkin ruudun luokiteltujen ja yleistettyjen kokonaispistemäärien mukaisesti. Yhdessä ruudut muodostavat *heatmap*:in, jolla tulokset visualisoidaan ja jota voidaan käyttää esimerkiksi rakennemallien laadinnan tai rakennuspaikkojen määrän mitoituksen pohjana. Kuvatuilla periaatteilla on mahdollista analysoida suuria maa-alueita sujuvalla työnkululla ja yhtenevillä arviointikriteereillä, sekä huomioida samalla esimerkiksi maanomistajien yhdenvertainen kohtelu. Kriteerien erilaisen painottamisen avulla voidaan tarvittaessa luoda toisistaan poikkeavia lähtö- tai tavoitetilanteita vastaavia vaihtoehtoisia edullisuustarkasteluja. Kuvassa 2 on esitetty tiiviisti työnkulku paikkatietomuotoisten lähtötietojen käsittelystä, näihin pohjautuvien edullisuusmuuttujien muodostamisesta sekä näiden summana muodostuvista rakentamisen edullisuusvyöhykkeistä.

Kuva 2: Lähtötietojen kehitys ruutupohjaisiksi edullisuusmuuttujiksi ja edelleen rakentamisen edullisuusvyöhykkeiksi. Esimerkkinä edullisuusvyöhykkeiden muodostamisesta Mustasaaren Karperö-Singsbyn osayleiskaavatyö.

Käsiteltävistä edullisuusmuuttujista osa on luonteeltaan melko yleispäteviä, kuten esimerkiksi yhdyskuntarakenteen eheyteen tähtäävät *yhdistymisen olevaan asutusrakenteeseen* tai *palveluiden saavutettavuus*. Osa muuttujista taas riippuu suunnittelualueen lähtötilanteesta, kuten *vesistön läheisyys* tai *avoin viljelymaisema*, joiden huomioiminen perustuu suunnittelualueen ympäristön keskeisiin ominaisuuksiin, jotka voivat painottua eri tavoin erityyppisillä alueilla. Olemme soveltaneet edullisuusvyöhykkeisiin pohjautuvaa suunnittelumallia kolmessa kyläkaavoituskohteessa, joista jokainen on vaatinut hieman toisistaan poikkeavien edullisuusmuuttujien painottamista alueen keskeisten laatutekijöiden huomioimiseksi ja tasapainoisen lopputuloksen saavuttamiseksi. Itse järjestelmän kannalta keskeistä ei olekaan niinkään tarkasteltavien muuttujien yleispätevyys, vaan nimenomaan systematiikka, jolla kullekin alueelle parhaiten soveltuvista muuttujista voidaan edetä johdonmukaisesti aina yksittäisen kiinteistön rakennuspaikkojen määrittämiseen asti.

2.2 Edullisuusvyöhykkeiden soveltaminen esimerkkikohteissa

Kaikki kolme esimerkkikohdetta, joissa edullisuusvyöhyketarkastelua on toistaiseksi sovellettu aina rakennuspaikkojen mitoittamiseen asti, ovat kaupunkia ympäröivälle maaseudulle sijoittuvia kyläalueita lähiympäristöineen. Historiallisesti Länsi- ja Etelä-Suomessa yleisiä ovat olleet sarkajaon aikaiset tiiviit ryhmä-, rivi- tai raittikylät, joissa rakennukset ovat sijoittuneet paikan olosuhteisiin sopivissa muodostelmissa yhtenäiselle kylätontille. 1700-luvun puolivälistä lähtien toimitetun isojaon myötä ryhmäkyläasutus on kuitenkin suureksi osakseen pirstoutunut, kun asuinrakennukset ovat siirtyneet yhteiseltä kylätontilta kunkin tilan isojaossa saamille tiluksille. Joidenkin kylien perusrakenne on silti säilynyt ainakin osin tunnistettavassa muodossa vielä nykypäivään asti. Vakiintunut haja-asutusalueiden rakennusoikeuksien määrittystapa ei ole kuitenkaan juurikaan tukenut tiiviiden kylien tai eheän kylärakenteen muodostumista, vaan painopiste on ollut ennemminkin kaikkien maanomistajien tasapuolisessa oikeudessa uudisrakentamiseen melko pitkälti kylärakenteesta ja ympäristön ominaispiirteistä riippumatta.

Eryteisesti kasvavien kaupunkien kehysalueilla kyliin suuntautuu huomattavaa väestönkasvu- ja rakentamispainetta, ja alueiden kasvu onkin ollut viime vuosikymmeninä voimakasta (Helminen & Ristimäki 2008, 32). Osa kaupunkien lievealueiden kylistä on myös kehittynyt maaseutukylistä taajamiksi. Pyrkimykset ilmastonmuutoksen hillitsemiseksi ja taloudellisen yhdyskuntarakenteen saavuttamiseksi luovat painetta yhdyskuntarakenteen eheyttämiseen ja hajarakentamisen hillintään etenkin voimakkaasti kasvavilla kaupunkiseuduilla. Tällöin myös kyläalueiden kehityksen ja rakenteen suunnittelun tarve korostuu.

Rakentaminen asemakaava-alueiden ulkopuolelle perustuu maankäyttö- ja rakennuslain mukaisesti (MRL 137 §) suunnittelutarveratkaisuihin. Maankäyttö- ja rakennuslain 1.1.2009 voimaan tulleen muutoksen myötä kuitenkin myös yleiskaavaa voidaan käyttää entistä laajemmin perusteena rakennuslupa myöntämiselle (YM 2009, 8). Lisätyn säännöksen mukaan kyläalueilla, *joille ei kohdistu merkittäviä rakentamispaineita* rakennuslupa voidaan myöntää myös oikeusvaikutteisen yleiskaavan perusteella, jos kaavassa on erikseen säädetty, että sitä voidaan käyttää rakennuslupa myöntämisen perusteena (MRL 44.2 §). Määräyksen piiriin kuuluvilla alueilla rakennuspaikkojen lukumäärä ja sijainti on osoitettava kiinteistökohtaisesti.

Maankäyttö- ja rakennuslainsäädäntöä ollaan paraikaa uudistamassa. Uudistuksessa tähdätään Ympäristöministeriön muistion (YM 2018) mukaan sekä vallitseviin megatrendeihin, kuten kaupungistumiseen, ilmastonmuutokseen ja liikennejärjestelmän muutoksiin reagoimiseen, kuin myös kaavoituksen digitaalisuuden lisäämiseen ja avoimien tietoaisteistojen hyödyntämisen lisäämiseen. Samalla erityisesti kuntakaavoitukseen vaikuttaa keskeisesti uudistukseen sisältyvä tavoite vaiheittain nykyiset asema- ja yleiskaavat korvaavasta *kuntakaavasta*, josta tavoitellaan eri mittakaavatasoille mukautuvaa, tarpeiden mukaan skaalautuvaa kaavamuotoa.

Rakentamisen edullisuusvyöhykkeiden hyödyntäminen kiinteistökohtaisten rakennuspaikkojen määrän mitoituksessa voi korvata aiemmin haja-asutusalueilla laajasti käytetyn ns. emä- tai kantatilaperiaatteen, joka yleensä pohjautuu vuoden 1959 kiinteistöjaon (ns. kantatilat) tarkasteluun rakennuspaikkojen enimmäismääriä määritettäessä. Kantatilaperiaatteen soveltamisella on pyritty turvaamaan etenkin maanomistajien tasapuolinen kohtelu. Ongelmaksi on kuitenkin samanaikaisesti koettu, että puhtaasti kantatilaperiaatteen mukainen rakennuspaikkojen määrittäminen ei usein johda tarkoituksenmukaisen yhdyskuntarakenteen muodostumiseen, etenkin jos laajojen kaava-alueiden kaikkia osia käsitellään maaseudullakin yhtäläisenä rakennusmaana.

Edullisuusvyöhykkeisiin pohjautuvassa mallissa rakentamista ohjataan aiempaa systemaattisemmin olevan asutusrakenteen ja infrastruktuurin yhteyteen, maiseman ja ympäristön kannalta suotuisille alueille. Maanomistajien tasapuolisen kohtelun turvaaminen pohjautuu mallissa sekä edullisuusvyöhykkeittäin yhtenäisiin rakennuspaikkojen mitoituskriteereihin sekä siihen, että rakennuspaikkojen mitoitus lasketaan ajankohdan 1.1.2000 mukaiseen kiinteistöjakoon, jolloin viimeisen kahden vuosikymmenen aikana suoritettujen kiinteistöjen lohkomiset tulevat huomioiduksi kiinteistöille osoitettujen rakennuspaikkojen määrässä. 60 vuoden takaisen maanmittaustilanteen vertailun ei voida katsoa olevan enää relevanttia tämän päivän maanomistajien tasapuolisen kohtelun arviointia ajatellen.

Tapaus: Sipoon Pohjois-Paippisten osayleiskaava

Sipoon kunnanhallituksen aloitteesta kunnan pohjoisosiin sijoittuvan Pohjois-Paippisten kylän osayleiskaavatyössä tutkittiin ja sovellettiin uudistettua menetelmää määrittellä rakennusoikeuden mitoitus. Pohjois-Paippisten kaava olikin ensimmäinen kohde, jossa kehitettyä edullisuusvyöhykemenetelmää sovellettiin käytännön suunnittelussa.

Aiemmin myös Sipoossa asemakaava-alueiden ulkopuolella on ollut käytössä vuoden 1959 kiinteistöjakoon pohjautuva rakennuspaikkojen mitoitustapa. Suunnittelualueella aiemmin voimassa olleessa, vuonna 2011 vahvistetussa Sipoon kunnan yleiskaavassa Pohjois-Paippisten suunnittelualan keskeisin osa oli merkitty kyläalueeksi (AT), jota ympäröi haja-asutusalue (MTH). Lisäksi alueelle sijoittui laajoja yhtenäisiä metsäalueita (MLY), työpaikka-alue (TP) sekä suojelun alueita (SL). Kaavan mukaan rakennuspaikat määräytyivät kantatilaperiaatteen mukaisesti kyläalueilla, haja-asutusalueella sekä laajoilla yhtenäisillä metsäalueilla. Mitoitus eri kaava-alueilla poikkesi kuitenkin toisistaan. Kyläalueilla jo selvästi pienemmät kantatilat saivat rakennuspaikkoja, kun taas haja-asutusalueella kantatilojen kokovaatimukset olivat suurempia. Tiukimmat kriteerit uusien rakennuspaikkojen saamiseksi oli laajoilla yhtenäisillä metsäalueilla.

Yleiskaavan kyläalueen rajausta vaikutti merkittävästi rakennusoikeuksien määräytymiseen suunnittelualueella. Pohjois-Paippisten tapauksessa kiinnostavaa on kuitenkin, että nykyisellään asutus aivan suunnittelualan länsireunalla, Järvenpään rajan kiinni kasvaneen Rajakylän alueella on tiheämpää kuin kylän varsinaisessa keskuksessa, vaikka alue sijaitsee yleiskaavan kyläalueen ulkopuolella. Yleiskaavan mitoituksen mukaisesti Rajakylän rakentamiskaavat oli käytetty moninkertaisesti, kun taas kyläalueella rakennuspaikkavaranto oli yli 200 kappaletta. Näistä lähtökohdista uuden mitoituksen menetelmän katsottiin vaativan aiempaa hienojakoisempaa luokittelua uudisrakentamiselle luontevammin ja heikommin soveltuvien alueiden välillä. Myös valittu rakennemalli "Kylä ja kehityskäytävät" painotti itse kyläkeskuksen lisäksi myös jo aiemmin syntyneen nauhamaisen asutusrakenteen vahvistamista erityisesti kyläkeskuksen ja Järvenpään kaupungin välillä.

Pohjois-Paippisten osayleiskaavatyössä edullisuusvyöhykkeiden hyödyntämisellä pyrittiin uuden rakentamisen sijoittamisen optimointiin niin, että rakentaminen vahvistaisi olemassa olevaa kylärakennetta sekä sijoittuisi maiseman ja yhdyskuntarakenteen kannalta mielekkäille alueille. Vyöhykkeet päädyttiin laatimaan ruutumuotoisina. Ruututarkastelun etuna nähtiin mahdollisuus kaikkien muuttujien tietojen tallennukseen yhdenmukaisessa muodossa niin, että jokaiseen ruutuun sisältyy tiedot kunkin muuttujan tilasta. Ruutukokona testattiin aluksi 250 metrin tilastoruutuja, koska lähtötietojen osana oli tarkoitus hyödyntää tässä ruutukoossa käytettävissä olevia yhdyskuntarakenteen seurantarjestelmän (YKR) tietoja. 250 metrin ruutukoko osoittautui kuitenkin liian suureksi paikallisten olosuhteiden kartoittamiseen, ja se päätettiin jakaa edelleen tarkemmiksi 125 metrin ruuduiksi.

Edullisuusvyöhykkeen kriteerit muodostuivat erityyppisistä sijaintitekijöistä, rakennettavuus- ja asuttavuustekijöistä sekä maisemallisista ja ympäristöllisistä tekijöistä. Kukin muuttuja analysoitiin ja pisteytettiin ruuduittain paikkatietomenetelmiä apuna käyttäen. Yksittäinen muuttuja tuotti 0–2 edullisuuspistettä. Lisäksi negatiiviset muuttujat, kuten asumisen häiriötekijät ja pienilmaston kannalta epäedulliset alueet, tuottivat miinus pisteitä. Taulukossa I on läpikäyty tarkastelussa käsitellyt muuttujat, muuttujien tausta-aineistot sekä pisteytyksen määräytyminen. Eri muuttujien pisteet summattiin kunkin ruudun osalta. Tämän jälkeen pisteytetty ruudukko yleistettiin vielä vyöhykemuotoon laskemalla yhteispisteistä naapuriruutusumma, jolloin kukin ruutu saa arvokseen ruudun ja sitä ympäröivien 8 ruudun summan. Lopulliset edullisuusvyöhykkeet muodostuvat kunkin ruudun yleistettyjen ja luokiteltujen kokonaispistemäärien mukaisesti. Eri edullisuusvyöhykkeille tavoiteltiin toisistaan poikkeavia rakentamisen typologioita ja tiheyksiä seuraavasti:

1. Kyläkeskus

Kylän ydinalue, jolla tavoitellaan ryhmäkylämäistä rakennetta. Alueelle on mahdollista sijoittaa myös kytkeytyviä asuinrakennuksia ja esimerkiksi senioriasumista. Kylän palvelut (koulu, päiväkotit, mahdolliset kaupalliset palvelut) sijoittuvat ensisijaisesti kyläkeskukseen.

2. Tiivis kyläalue

Tiivis kyläalue ympäröi kyläkeskusta. Tiiviillä kyläalueella asutus muodostuu pääosin erillistaloista, joiden pihapiirit rajautuvat toisiinsa.

3. Muu kyläalue

Vyöhyke ei ole enää yhtä selvästi osa kylän ydinosia, vaan se voi seuralla esimerkiksi raittikylän tyyppisesti kylään johtavia teitä. Vyöhykkeeseen voi kuulua myös paikallisia tihentymiä, jotka eivät liity kiinteästi kylän keskukseen. Asutus koostuu erillistaloista, jotka voivat muodostaa muutamien asuinrakennusten ryhmiä.

4. Kylän lievealue

Kylän lievealue on asutuksen kannalta kohtuullisen edullisesti sijoittuvaa maa- ja metsätalousvaltaista aluetta, joka sijoittuu tiiviimmin asutetun kyläalueen ympäristöön. Liiallinen rakentaminen tälle vyöhykkeelle kuitenkin hajauttaa kylä- ja yhdyskuntarakennetta.

5. Muu alue (maa- ja metsätalousalue, suojelun alueet).

Vyöhyke muodostuu pääosin maa- ja metsätalousalueista sekä suojelun alueista. Alueelle ei ole tavoitteellista osoittaa merkittävästi uudisrakentamista.

Taulukko I: Pohjois-Paippisten osayleiskaavan edullisuusvyöhykeanalyysissä käytetyt kriteerit ja aineistot sekä pisteytyksen määräytyminen.

	KRITEERI	AINEISTO JA SEN KÄSITTELY	LUOKITTELU JA PISTEYTYS
SIJAINNITEKIJÄT	Yhdistyminen olevaan asutus-rakenteeseen	Yhdyskuntarakenteen seurantajärjestelmän (YKR) ruutupohjainen väestötieto 250 metrin ruuduissa. Aineisto yleistetään ns. naapuriruutumenetelmällä laskemalla kuhunkin ruutuun ruudun ja sen naapuriruutujen (9 ruutua) summa.	Yleistetty aineisto luokitellaan luonnollisella luokittelulla neljään luokkaan, joista alin tuottaa 0 pistettä, toinen 1 pisteen, kolmas 2 pistettä ja neljäs 3 pistettä.
	Koulun läheisyys	Peruskoulujen sijainti pisteaineistona (sijainnit voidaan myös digitoida itse). Koulun ympärille muodostetaan 1 ja 2 kilometrin etäisyysvyöhykkeet.	Ruudut, joiden keskipiste sijoittuu 1 km etäisyysvyöhykkeen sisälle saavat 2 pistettä, 2 km etäisyysvyöhykkeen sisällä 1 pisteen.
	Joukkoliikenteen pysäkin läheisyys	Pysäkkien sijainnit vapaasti ladattavana Digiroad-aineistona. Valitaan aineistosta vain pysäkit, joilla liikennöi joukkoliikennelinjoja. Pysäkkipisteiden ympärille muodostetaan 400 metrin etäisyysvyöhykkeet.	Ruudut, joiden keskipiste sijoittuu 250 metrin etäisyysvyöhykkeiden sisälle, saavat 1 pisteen.
	Vesijohto- ja viemäriverkoston läheisyys	Vesijohto- ja viemäriverkosto kunnan paikkatietoaineistona. Verkostoille muodostetaan 150 ja 300 metrin etäisyysvyöhykkeet.	Ruudut, joiden keskipiste sijoittuu 150 metrin etäisyysvyöhykkeen sisälle joko vesi- tai viemäriverkostosta saavat pisteen. 300 metrin etäisyysvyöhykkeen sisälle verkostosta sijoittuvat ruudut saavat 0,5 pistettä. Molemmista verkostoista on mahdollista saada pisteitä erikseen.
RAKENNETTAVUUS- JA ASUTTAVUUSTEKIJÄT	Maaperän rakennettavuus	Geologian tutkimuskeskuksen vektorimuotoinen maaperäaineisto 1: 200 000. Aineiston luokittelu on pelkistetty kolmeen luokkaan: 1. karkearakeisiin maalajeihin, 2. kalliomaihin tai -paljastumiin sekä 3. hienojakoisiin maalajeihin, kuten saveen tai turpeeseen. Kuhunkin ruutuun on laskettu, miltä osin se kuuluu mihinkin maaperäluokkaan.	Ruudut, joiden keskipiste sijoittuu karkearakeisten maalajien alueelle saavat 2 pistettä. Ruudut, joiden keskipiste sijoittuu kalliomaiden tai -paljastumien alueelle saavat 1 pisteen.
	Pienilmasto	Maisemasuunnittelijan paikantamat lämpimät ja kylmät rinteet sekä laaksoalueille muodostuvat kylmän ilman järvet.	Ruudut, joiden keskipiste sijoittuu lämpimille rinteille, saavat 1 pisteen. Ruudut, joiden keskipiste sijoittuu kylmille rinteille tai kylmän ilman järvien alueelle, saavat 1 miinuspisteen.
	Asumisen häiriötekijät	Liikennemelualueet kunnan teettämästä meluselvityksestä, suurjännitejohdot Maanmittauslaitoksen maastotietokannasta. Melun osalta yli 55 dB:n päivämelun alueet rajataan häiriöalueiksi, kuten myös suurjännitejohdojen ympäristö 25 metrin (110 kV) tai 30 metrin (yli 110 kV) etäisyysvyöhykkeellä.	Häiriöalueet tuottavat 2 miinuspistettä, jos osuus ruudun pinta-alasta on 100 prosenttia. Esimerkki: ruutu, josta 40 prosenttia vähintään 55 dB:n melualueella saa $0,4 \cdot 2 = 0,8$ pistettä, joka pyöristetään 1 pisteeseen.
MAISEMALLISET JA YMPÄRISTÖLLISET TEKIJÄT	Maiseman moninaisuus ja rajapinnat	Vektorimuotoinen Corine-maanpeiteaineisto 2012, 25 ha. Aineisto luokitellaan tarkkuustason 2 mukaisesti. Aineistossa on tällä tasolla yhteensä 15 erilaista maankäyttöluokkaa, joista Pohjois-Paippisten suunnittelualueella esiintyvät seuraavat 5 luokkaa: asuinalueet, harvapuustoiset metsät ja pensaistot, heterogeeniset maatalousvaltaiset alueet, peltomaat ja sulkeutuneet metsät.	Ruudut saavat 0,5 pistettä kustakin tason 2 maankäyttöluokasta, jota esiintyy ruudun alueella. Ruudut, joissa esiintyy vain yhtä maankäyttöluokkaa, eivät saa pisteitä.
	Pohjavesialueet	Suomen ympäristökeskuksen aineisto pohjavesialueista ja vedenottamoiden sijainti pisteaineistona. Vedenottamoiden ympärille muodostetaan 500 metrin etäisyysvyöhykkeet.	Ruudut, joiden keskipiste sijoittuu pohjavesialueille tai 500 metrin etäisyydelle vedenottamoista saavat 1 miinuspisteen.
	Suojelutarpeet	Natura-alueet ja muut suojelualueet polygoniaineistona OIVA-tietokannasta.	Suojelualueet eivät vaikuta suoraan pisteytykseen. Suojelualueille sijoittuvat kiinteistöt eivät kuitenkaan saa rakennuspaikkoja.

Taulukko 2: Edullisuusvyöhykkeiden taustamuuttajat pisteytettynä Pohjois-Paippisten alueella

Yhdistyminen olevaan asutusrakenteeseen

Pisteet: 0...2

Koulun läheisyys

Pisteet: 0...2

Joukkoliikenteen pysäkin läheisyys

Pisteet: 0...1

Vesijohto- ja viemäriverkoston läheisyys

Pisteet: 0...2

Maaperän rakennettavuus

Pisteet: 0...2

Pienilmasto

Pisteet: -1...1

Asumisen häiriötekijät

Pisteet: -2...0

Maiseman moninaisuus ja rajapinnat

Pisteet: 0-2

Pohjavesialueet

Pisteet: -1...0

Kuva 3: Edullisuusvyöhykkeet Pohjois-Paippen osayleiskaavassa

Muodostetut edullisuusvyöhykkeet I–V on esitetty kuvan 3 kartalla. Vyöhykkeet toimivat rakennuspaikkojen mitoituksen perustana. Rakennuspaikkojen mitoitus lasketaan 1.1.2000 tilanteen mukaiseen kiinteistöjakoon, jolloin viimeisten kahden vuosikymmenen aikana suoritettujen kiinteistöjen lohkomiset tulevat huomioiduiksi. Tämä on keskeistä maanomistajien tasapuolisen kohtelun kannalta. Vuoden 2000 kantakiinteistöjen muodostus pohjautuu Maanmittauslaitokselta tilattavissa olevaan kantatilataulukkoon, jossa kaikki kiinteistöistä 1.1.2000 jälkeen lohkotut palstat on koodattu yhtenäisellä kantakiinteistötunnuksella.

Yksittäiseen vuoden 2000 kantakiinteistöön voi kuulua useampaan eri edullisuusvyöhykkeeseen kuuluvia osia. Eri osissa sovelletaan kunkin edullisuusvyöhykkeen mukaisia kriteerejä kuhunkin vyöhykkeeseen kuuluvan pinta-alan mukaisesti. Vyöhykepinta-alat ja näihin pohjautuvat laskelmat rakennuspaikkojen määristä dokumentoidaan mitoitusaulukkoon, jossa kunkin vuoden 2000 kantakiinteistön tiedot on esitetty yhdellä rivillä. Tämän yksityiskohtaisen mitoitusaulukon lisäksi kaavan liitemateriaaliksi on tuotettu yksinkertainen lista alueen nykykiinteistöistä ja näille osoitettujen rakennuspaikkojen määristä. Nykykiinteistöjen listan ja mitoitusaulukon välisenä yhteisenä kenttänä toimii tieto kunkin nykykiinteistön 2000-vuoden kantakiinteistötunnuksesta.

Kaavahankkeen edetessä esiintyi poliittista painetta sekä lisätä rakennuspaikkojen kokonaismäärää että hajauttaa rakentamista kaavaluonnosta voimakkaammin kyläkeskuksen ulkopuolisille vyöhykkeille. Kovin keskittävä rakentaminen koettiin kuntapäätäjien ja osin myös Uudenmaan ELY-keskuksen näkökulmasta maanomistajien tasa-arvoisen kohtelun kannalta ongelmallisena, vaikka toisaalta kyläkaavan ajatuksena oli eheyttää kylärakennetta. Kaavaehdotuksen valmistelussa pyrittiin yhteensovittamaan ristiriitaisia tavoitteita ja löytämään tietä kaikkia osapuolia tyydyttävään kompromissiin.

Taulukko 3: Kriteerit rakennuspaikkojen määrittämiselle vyöhykkeittäin (syksyn 2018 valmistelutilanne)

Vyöhyke 1 – Kyläkeskus

- Ensimmäinen rakennuspaikka edellyttää vyöhykealan olevan vähintään 0,2 ha.
- Toinen rakennuspaikka edellyttää vyöhykealan olevan vähintään 0,7 ha.
- Seuraavat rakennuspaikat edellyttävät vyöhykealaan aina 1 ha lisää / rakennuspaikka

Vyöhyke 2 – Tiivis kyläalue

- Ensimmäinen rakennuspaikka edellyttää vyöhykealan olevan vähintään 0,2 ha.
- Toinen rakennuspaikka edellyttää vyöhykealan olevan vähintään 1,0 ha.
- Seuraavat rakennuspaikat edellyttävät vyöhykealaan aina 2 ha lisää / rakennuspaikka.

Vyöhyke 3 – Kylän lievealue

- Ensimmäinen rakennuspaikka edellyttää vyöhykealan olevan vähintään 0,5 ha.
- Toinen rakennuspaikka edellyttää vyöhykealan olevan vähintään 3 ha.
- Seuraavat rakennuspaikat edellyttävät vyöhykealaan aina 5 ha lisää / rakennuspaikka.

Vyöhyke 4 – Haja-asutusalue

- Ensimmäinen rakennuspaikka edellyttää vyöhykealan olevan vähintään 2 ha.
- Toinen rakennuspaikka edellyttää vyöhykealan olevan vähintään 4 ha.
- Seuraavat rakennuspaikat edellyttävät vyöhykealaan aina 8 ha lisää/rakennuspaikka.

Vyöhyke 5 – Muut alueet

- Ensimmäinen rakennuspaikka edellyttää vyöhykealan olevan vähintään 10 ha.
- Seuraavat rakennuspaikat edellyttävät vyöhykealaan aina 20 ha lisää / rakennuspaikka.

Paikkojen jako vuoden 2000 kiinteistöistä mahdollisesti myöhemmin lohottujen kiinteistöjen välillä suoritetaan osana kaavasuunnittelua. Suunnittelua ohjaavat seuraavat periaatteet:

1. Kiinteistön edullisuusvyöhyke – uudet rakennuspaikat pyritään sijoittamaan pääosin mahdollisimman hyvälle vyöhykkeelle edullisuusvyöhyketarkasteluun pohjautuen.
2. Rakennuspaikkojen yhdistyminen asutusrakenteeseen. Uudet rakennuspaikat osoitetaan ensisijaisesti osaksi kyläasutusta, raittikylää tai vastaavaa kokonaisuutta.
3. Mikäli kantakiinteistö jakautuu useampaan, eri omistuksessa olevaan kiinteistöön, pyritään myös heikommin sijoittuville, riittävän suurille nykykiinteistöille mahdollistamaan rakennuspaikka/rakennuspaikkoja oman edullisuusvyöhykkeensä mitoitusta seuraten.

Kuva 4: Eri vyöhykkeiden mitoituksen kehitys kaavaluonnosvaiheen ja syksyn 2018 ehdotusvaiheen välillä.

Kuva 5: Syksyllä 2018 valmistellun kaavaehdotuksen mukaisen rakentamisen sijoittuminen suunnittelualueelle – olevat rakennuspaikat on kuvattu kartalla mustalla, uudet punaisella.

Uusien rakennuspaikkojen ohjeellinen sijainti esitettiin myös itse kaavakartalla, koska tarkoituksena oli ohjata rakentamisen määrää ja sijoittumista ensisijaisesti MRL 44 §:n mukaisen suoran rakennuslupaharkinnan kautta. Alueellinen suunnittelutarveratkaisu voi silti olla tarpeen kiinteistöjen osalta, joille uusia rakennuspaikkoja sijoittuu merkittävästi, eikä yhteyttä kaikille rakennuspaikoille ole osoitettavissa suoraan tieverkosta. Tällainen tilanne muodostuu erityisesti kyläkeskuksen itäosissa, yksityisen yrityksen omistamilla, toisiinsa kytkeytyvillä kiinteistöillä. Kyläkeskuksessa mahdollistetaan kaavamääräyksillä tavanomaisen omakotiasumisen lisäksi myös esimerkiksi palvelu- ja senioriasuminen sekä ympäristöön soveltuva työpaikka- ja palvelurakentaminen.

Kunnan maankäyttöjaosto palautti edellä esitellyn kaavaehdotuksen valmisteluun marraskuussa 2018. Jo aiemmin eri edullisuusvyöhykkeiden uudisrakentamisen mitoituksessa tehdyistä kompromisseista huolimatta poliittisessa päätöksenteossa kaavaratkaisun koettiin rajoittavan liaksi uudisrakentamista varsinaisen kyläalueen ulkopuolisilla haja-asutusalueilla. Kaavaprosessin pohjalta voidaankin todeta, että yhdyskuntarakenteen eheyttämiseen tähtäävä suunnittelu vaatii onnistuakseen analyysimenetelmien lisäksi myös riittävää konsensusta ja poliittista tahtotilaa. Sovelletun edullisuusvyöhykemenetelmän ja tähän pohjautuvan rakennuspaikkojen mitoituksen avoimuus konkretisoi toisaalta suunnittelun taustamuuttujia myös päätöksentekijöille, mikä saattoi osaltaan lisätä mielenkiintoa kaavaratkaisun linjanvetoja kohtaan myös kuntapäättäjien keskuudessa.

2.3 Edullisuusvyöhykejärjestelmän soveltuvuus erityyppisiin kaavatilanteisiin

Kolme tutkittua esimerkkikohdetta sijoittuvat kaikki kasvavan kaupunkiseudun reunavyöhykkeelle, missä esiintyy rakentamispaineita ja siten kunnallisen ohjauksen tarvetta, mutta suoranainen asemakaavan laatimiskynnys ylittyy lähinnä kyläkeskuksissa ja niiden laajennusalueilla.

Seudullisesti tarkasteltuna reuna-alueiden pientalorakentaminen nähdään usein ei-toivottuna yhdyskuntarakenteen hajautumisena (esim. UL 2012; Ristimäki ym. 2017). Pienet kehysalueiden kunnat näkevät puolestaan myös hajarakentamisen mahdollistamisen kehityksensä kannalta myönteisenä. Paikallisten maanomistajien keskuudessa vallitsee yleensä halu säilyttää tai saavuttaa oikeus kohtuulliseksi katsottuun rakentamiseen, vaikka välitöntä tarvetta ei olisi näköpiirissäkään. Eri toimijoiden toisistaan poikkeavat näkemykset uudisrakentamisen tarpeellisuudesta ja hyväksyttävyydestä heijastuvat myös siihen, miten edullisuus-käsitettä tulkitaan ja ennen kaikkea siihen, miten mitoitusperusteet sovitetaan edullisuusvyöhykkeisiin.

Sipoon Pohjois-Paippinen

Sipoon Pohjois-Paippisten kylä ympäristöineen oli ensimmäinen kohdealue, jossa edullisuusvyöhykemenetelmää sovellettiin käytännön kavasuunnittelutyössä. Kunnan pohjoisosiin sijoittuvalla alueella rakentamispaineet ovat lähtökohtaisesti melko maltillisia ja näyttävät kasvavan enemmän ulkoisista sijaintitekijöistä (Järvenpään–Keravan ja pääradan–Lahdenväylän läheisyys) kuin suunnittelualueen omista vetovoimatekijöistä. Kyläalueen voimakas kehittäminen ei ole kunnan strategiassa keskeistä, joskin kunnan poliittisessa päätöksenteossa rakennuspaikkojen tarjonnan edistäminen on vahvasti esillä myös taajamien ulkopuolisten alueiden kehittämisessä.

Kaavaprosessissa korostui kiinnostus uudenlaista suunnittelujärjestelmää ja sen tarjoamia mahdollisuuksia kohtaan. Voimakas poliittinen ohjaus ei kuitenkaan mahdollistanut uudisrakentamisen ohjaamista alkuperäisten tavoitteiden ja valitun rakennemallin mukaisesti, eikä tavoitteita kylärakenteen eheyttämisestä näin tavoitettu täysimääräisesti.

Mustasaaren Karperö–Singsby

Toisena kohdealueena edullisuusvyöhykemenetelmä oli käytössä Pohjanmaalle sijoittuvan Mustasaaren kunnan Karperön–Singsbyn alueen osayleiskaavoituksessa. Alue on kuntakeskuksen (Smedsbyn) luonteva kasvusuunta pohjoiseen ja sijainti Karperönjärven rannalla on ympäristöltään vetovoimainen. Alueen täydennysrakentaminen erillisistä kylistä osaksi yhtenäistä taajamarakennetta on edennyt hitaasti mutta varmasti. Merkittäviä laajentamismuutoksia varten on laadittu asemakaavat. Kunta on osaltaan pyrkinyt edistämään alueen kehitystä, mutta lähitulevaisuudessa todennäköisesti tapahtuva kuntaliitos saattaa muuttaa tilannetta, kun Vaasan kaupunki tarkastelee kasvustrategiaansa kokonaisvaltaisesti keskustasta käsin.

Suunnittelualue poikkesi aiemmasta Pohjois-Paippisten tapauksesta erityisesti siten, että kyläalueen keskeisimmät osat olivat asemakaavoitettuja, ja myös tulevassa kaavaratkaisussa oli tarpeen turvata mahdollisuudet kehittää kyläaluetta myös asemakaavoituksen keinoin. Mahdollisesti myöhemmin asemakaavoitettavilla alueilla mitoitusjärjestelmän mukaisia rakennuspaikkoja ei merkitty kaavakartalle, eikä kaavaratkaisu näiden alueiden osalta pohjautunut MRL 44§:n mukaisiin rakennuslupiin. Edullisuusvyöhykemenetelmän soveltaminen kaavaratkaisussa on johtanut pitkälti kaavan tavoitteita vastaavaan lopputulokseen.

Sipoon Gumbostrand–Västerskog

Sipoon Gumbostrand–Västerskog sijaitsee vetovoimaisella paikalla pääkaupunkiseudun itäisen rannikon kehittämisvyöhykkeellä. Sijainti raideliikenneoptioineen ja merellisyys ovat merkittäviä vetovoimatekijöitä. Alueen lähtötilanteen jäsentämisessä on hyödynnetty edullisuusvyöhykemenetelmää, mutta jo melko varhaisessa suunnitteluvaiheessa on käynyt ilmi, että alueen kehitys vaatii monin paikoin osayleiskaavaa yksityiskohtaisempaa, käytännössä asemakaavatasoista suunnittelua. Edullisuusvyöhykemenetelmä on kuitenkin auttanut konkretisoimaan suunnittelualueen eri osien roolia paikallisessa ja seudullisessa rakenteessa.

Maantieteelliset ja ympäristölliset lähtökohdat poikkeavat kohdealueilla toisistaan, mutta vielä selkeämmin poliittiset ja kaavajuridiset reunaehdot. Ensin mainitut vaikuttavat edullisuusvyöhykkeiden muodostumiseen, jälkimmäiset edullisuusvyöhykkeille asetettavien mitoitus- ja muiden periaatteiden määrittelyyn. Kehittämässämme menetelmässä onkin oleellista, että nämä vaiheet erottuvat toisistaan, ja kumpaakin vaihetta voidaan säädellä avoimesti, omalla logiikallaan ja toisesta riippumattomasti.

Edullisuusvyöhykeanalyysillä ei ole välttämätöntä tähdätä suoraan rakennuspaikkojen määrittämiseen, vaan vyöhykeanalyysi voi toimia alustana myös asemakaavoitukseen johtavalle suunnittelulle ja toisaalta myös varsin erityyppisille, digitaalisia mahdollisuuksia hyödyntäville suunnitteluratkaisuille, joihin syvennyttään tarkemmin artikkelin seuraavassa luvussa.

3. Edullisuusvyöhykkeiden hyödynnysmahdollisuudet

Edullisuusvyöhykearviointi tuottaa edellä kuvattuja graafisia esityksiä suotuisiksi ja epäsuotuisiksi arvioitujen tekijöiden summista. Nämä kuvat ovat sinällään informatiivisia ja hyödyllisiä esimerkiksi suunnitteluhankkeen lähtötietojen jäsentämisessä ja havainnollistamisessa tai perusteltaessa alueidenkäytön päätöksiä, sillä ne ovat yhtenäisillä kriteereillä tuotettuja ja konkretisoivat arvotukset visuaaliseksi esitykseksi. Yhteismitallisesti tehty ja tarvittaessa osiin purettava järjestelmä on lähtökohtaisesti kaikille tasa-arvoinen ja läpinäkyvä, jolloin suunnittelu- ja päätöntekoprosessissa ei ole "mustia laatikoita" eli kohtia, joissa päätöksiä ja ratkaisuja syntyy suljetusti ja ilman perusteluja.

Edullisuusvyöhykkeitä on mahdollista jatkokäyttää ja -jalostaa myös osana laajempia kokonaisuuksia. Seuraavissa alaluissa kuvataan joitakin jo käyttämiämme ja visioimiamme käyttömahdollisuuksia.

3.1 Rakennemallit

Maankäyttöhankkeen alkuvaiheessa vaihtoehtoisia perusratkaisuja havainnollistamaan laaditaan yleensä yksinkertaistettuja rakennemalleja, joista yksi tai useampi valitaan jatkosuunnittelun pohjaksi. Mallit ovat kuvallisia-sanallisia esityksiä, joissa kussakin vaihtoehdon kantava ajatus on kiteytetty suurpiirteisesti.

Rakennemalleja laadittaessa ratkaisut tulevat helposti "mustasta laatikosta", sillä usein suunnittelija saa tai hänen pitää keksiä jokin kantava idea, jolla ratkaisut oikeutetaan. Näitä valintoja helpottamaan tai legitimoimaan voidaan käyttää edullisuusvyöhykearviointia; arvioitavia kriteerejä ja niiden painoarvoja vaihtamalla voidaan helposti laatia haluttu määrä erilaisia malleja, joiden erot ovat helposti perusteltavissa.

Jotta rakennemalleilla ei ainoastaan vahvistettaisi olevaa tilannetta, on niillä myös mahdollista tutkia tulevaisuuden vaihtoehtoja: Jos esimerkiksi suunnittelualueen tuleva kehitys perustuu jo valmisteltuihin, mutta toistaiseksi tarkemmin osoittamattomiin hankkeisiin, kuten uuteen julkisen liikenteen yhteyteen tai palveluiden keskittymään, on tulevat toiminnot mahdollista lisätä arviointiin pisteytettävänä tekijöinä. Pisteytettävien toimintojen tai yhteyksien sijainteja ja painoarvoja muuttelemalla voidaan tutkia erilaisia tulevaisuuden kehitysmahdollisuuksia ja muodostaa analyysiin pohjautuvia rakennemalleja.

Kuva 6: Pohjois-Paippisten osayleiskaavan rakennemallit, jotka on laadittu edullisuusvyöhykearvioinnin pohjalta; mallissa 1 edullisuusarviossa on korostettu olevan kyläkeskuksen painoarvoa, mallissa 2 kyläkeskusta ja seudullista kytkeytymistä, mallissa 3 painotus on pienemmissä, olevissa asumisen keskittymissä.

3.2 Vuorovaikutus ja visualisointi

Oleva lainsäädäntö edellyttää, että maankäyttöhankkeen osallisille taataan mahdollisuus osallistua ja lausua mielipiteensä heitä koskevista hankkeista (MRL 62§). Koska maankäyttö koskettaa monesti ihmisten lähiympäristöä ja heidän kiinteää omaisuuttaan, kohdistuu siihen monesti voimakkaita ja keskenään ristiriitaisia pyrkimyksiä. Toisaalta maankäyttöpäätökset edellyttävät useiden – monesti myös luonteeltaan ristiriitaisten – osatekijöiden huomioimista ja kykyä tehdä kompromisseja.

Edullisuusvyöhykearviointi ja siitä laaditut erittelyt, kuten osamuuttujakuvat ja kiinteistökohtaiset pisteytystiedot ja niiden graafiset esitykset tarjoavat mahdollisuuden avata käsiteltävän hankkeen kysymyksiä ja tarjottuja ratkaisuja konkreettisesti ja helposti lähestyttävässä muodossa. Kun eri asiat esitetään eriteltynä kartalla, on asukkaiden ja osallisten helpompaa myös suhteuttaa omia ajatuksiaan muiden osallisten toiveisiin.

KIRA-digi hankkeemme käynnistyessä yksi mielenkiinnon kohteista edullisuusvyöhykkeisiin liittyen oli, miten tuotettua dataa voitaisiin hyödyntää vaihtoehtoisten suunnitteluratkaisujen havainnollistamiseen ja visualisointiin. Yhdistelemällä edullisuusvyöhykekuviota ja kiinteistökohtaisia rakennuspaikkatietoja avoimeen dataan, ja muokkaamalla aineistoa algoritmisella suunnitteluohjelmalla (Rhinceros ja Grasshopper), on mahdollista tuottaa verrattain helposti 3D -maastomalleja, joissa uuden rakentamisen määrä ja suhde olevaan ympäristöön voidaan esittää havainnollisella tavalla. Näin tuotettavia malleja ja niiden ominaisuuksia on edelleen mahdollista muokata ja ohjata huomattavasti tarkemmin, jolloin mallien käyttötarkoitukset eivät rajoitu ainoastaan visualisointitarkoituksiin. Tällainen järjestelmä olisi mahdollista kytkeä osaksi laajempaa, edistynyttä maankäytön suunnittelu- ja seurantatyökalua, jonka suuntaviivoja olemme kuvanneet seuraavissa kappaleissa.

Kuva 7: Ylärivissä kokeilumielessä urbaanimpaan ympäristöön laadittu edullisuusvyöhykearviointikuvio sekä kuvakaappaus Rhinceros ja Grasshopper -ohjelmista: edullisuusvyöhykekuviota on yhdistetty Maanmittauslaitoksen maastotietokantaan ja laserkeilausaineistoihin. Tuloksena saadaan algoritmisesti tuotettu karkea maastomalli, jossa myös olevat rakennukset on esitetty.

Alarivissä tuotettuun malliin on sinisellä rajatulle kokeilualueelle tuotettu Grasshopperilla algoritmisesti kaksi erityyppistä korttelimassamallia. Osoitettu rakentamisen määrä on malleissa jotakuinkin sama.

3.3 Rakennuspaikkojen osoittaminen kiinteistökohtaisesti

Edullisuusvyöhykemenetelmää on sovellettu rakennuspaikkojen osoittamiseen suoraviivaisimmin Sipoon Pohjois-Paippisten ja Mustasaaren Karperö-Singsbyn osayleiskaavoissa, joissa suunnittelualueille tehdyn edullisuusvyöhykearvioinnin päälle on tehty rakennuspaikkalaskelma. Laskelman pohjalta kaava-alueille osoitettavat rakennuspaikat on jaettu kiinteistökohtaisesti niissä suunnittelualueiden osissa, jotka eivät vaadi asemakaavoittamista. Menetelmä on kuvattu tarkemmin edellisessä osassa.

3.4 Edullisuusvyöhykkeet digitaalisen maankäytön suunnittelun järjestelmien osana

Maankäytön suunnittelun ja ohjauksen haasteet ja digitalisaation mahdollisuudet

Digitalisaatio tarjoaa maankäytön suunnittelutapojen kehitykselle merkittäviä mahdollisuuksia: saatavilla olevan datan määrä ja laatu yhdistettynä parantuneisiin mahdollisuuksiin tallentaa ja käsitellä suuria datamääriä luovat kokonaan uusia tapoja järjestää ja hallinnoida suunnitteluprosesseja.

Maankäytön suunnittelussa syntyvä lopputuote, yleisimmin jonkintasoinen kaava, on sillä palveltaville toimijoille lähtötietoa: maankäytön suunnittelulla raamitetaan myöhemmin tehtävät tarkemmat maankäyttöpäätökset määrittämällä mahdollisten suunnitteluratkaisujen laatu ja laajuus. Nykyisessä järjestelmässä laadittavat kaavat ovat kuitenkin toisinaan jo valmistuessaan ja tullessaan voimaan tavalla tai toisella epätarkoituksenmukaisia tai vanhentuneita; mitä detaljoidummalle tasolle kaavoituksessa edetään, sitä todennäköisemmin kaava voi olla lopulta joiltain osin liian tarkka tai rajaava, jotta kaikkien kannalta paras kompromissi voitaisiin toteuttaa. Vaikka osapuolet olisivat halukkaita etenemään kaikkien kannalta edullisimmalla tavalla, voi kaava lainvoimaisena dokumenttina estää hankkeen etenemisen, jos etenemispolku ei olekaan aiemmin laaditun kaavan periaatteen mukainen.

Nykyisellään maankäyttö- ja rakennushankkeiden toteuttamisen esteenä on toisinaan edellä kuvattu olevien kaavojen joustamattomuus, joka voidaan kokea maankäytön ohjauksjärjestelmän kankeutena ja hitautena. Ongelma ei niinkään ole se, että maankäyttöä säänneltäisiin tai valvottaisiin liikaa, vaan se että nykyinen malli perustuu ajatukselle, että kaavat toteuttavat suunnitteluhetkellä jo pitkälle valmiiksi ajateltua kehityskulkua. Kaavajärjestelmää onkin tarpeen kehittää niin, että muuttuvan ympäristön tarpeisiin ja vaatimuksiin voidaan vastata aiempaa joustavammin – silti rakentamisen ja ympäristön laatutasosta tinkimättä.

Maankäytön suunnittelussa tuotettavan aineiston tietosisältöä on toisaalta haluttu sujuvoittamisen nimissä myös keventää, mikä voi johtaa paikoin heikompaan lähtötietojen käsittelyyn ja sitä kautta vajavaisesti perusteltuun päätöksentekoon. Uudenlaisilla järjestelmillä kaavojen tietosisältöä on kuitenkin mahdollista kehittää myös niin, että tuotettavasta tiedosta on mahdollista tehdä samanaikaisesti entistä selkeämpää ja tarkempaa. Tietomäärän lisääntyessä ja kysymysten monimutkaistuessa ei ole syytä pitäytyä vanhoissa työtavoissa ja sivuuttaa liian monimutkaisiksi käyviä kysymyksiä. Sen sijaan on tarpeen kehittää järjestelmiä, joilla olennaisiin tietotarpeisiin voidaan vastata ja samalla kehittää työtapoja aiempaa tehokkaammiksi. Rutiininomaisten prosessien automatisointi ja suurten datamäärien algoritmipohjainen prosessointi vapauttavat suunnittelun resursseja varsinaiseen asiantuntijatyöskentelyyn. Käytettävissä on jo huomattava määrä tarvittavia aineistoja ja tarvittava tietämys uusien työkalujen kehittämiseen.

Maankäytön suunnittelun digitalisaatio nyt

Maankäytön osalta merkittävin yksittäinen digitalisaatiokehityksen mahdollistaja on EU:n INSPIRE -direktiivi (2007/2/EC), jonka tavoitteena on yhteiskäyttöiset paikkatiedot ja yhteinen paikkatietoinfrastruktuuri. Kun eri organisaatioissa ja valtioissa tuotetut paikkatiedot ovat yhteiskäyttöisiä ja yhteentoimivia, päällekkäinen työ vähenee ja kustannukset laskevat. INSPIRE velvoittaa paikkatietoa tuottavat julkistoimijat julkaisemaan ja päivittämään aineistonsa harmonisoidussa muodossa yhtenäisten rajapintojen kautta ja se astuu kokonaisuudessaan voimaan vuoden 2019 joulukuussa.

Suomessa laajempia paikkatiedon saatavuutta ja yhteiskäyttöä edistäneet hankkeet ovat olleet mm. kuntien teknisen ja ympäristötoimen tiedonvaihdon tehostamiseksi toteutettu KuntaGML ja sitä laajentaneet KRYSP (Kuntien Rakennetun Ympäristön Sähköiset Palvelut) ja KTP (Kuntien paikkatietopalvelu) -hankkeet, valtion, maakuntien ja kuntien paikkatiedot yhtenäistävä Paikkatietoalusta sekä tietomallipohjaisen asemakaavan tieto- ja prosessimäärittelyitä tuottava Kuntapilotti-hanke.

Tällä hetkellä toteutettava maankäytön digitalisaation vaihe käsittää siis keskeisiltä osiltaan aineistojen tuottamisen ainoastaan digitaalisessa muodossa ja niiden kokoamisen vakioitujen rajapintojen taakse, josta ne ovat tarkasteltavissa ja tarvittaessa siirrettävissä edelleen muille alustoille. Nuo toimenpiteet ovat välttämättömiä askeleita moninaistuvassa toimintaympäristössä, mutta varsinaisena digitalisaatiokehityksen maalina niitä ei voi nähdä, vaan kyse on ennemminkin maankäyttöprosessien digitoimisesta – joka on toki jo tavoite sinällään, mutta luonteeltaan ennen kaikkea mahdollistava. Merkittävimmät hyödyt näistä toimenpiteistä saadaan, kun saatavilla olevaa harmonisoitua dataa hyödyntäen voidaan tuottaa jotain uutta.

Avoin data, muu data; IoT

Uudenlaisen maankäytön suunnittelujärjestelmän mahdollistaa sen polttoaineena toimivan paikkatiedon merkittävästi parantunut saatavuus viime vuosien aikana. Suomessa julkishallinnon tuottama data on jo pääosin julkista ja vapaasti saatavilla ja se luo hyvät edellytykset erinäisten analyysityökalujen – kuten omamme – kehittämiseksi. Julkisesti tuotetun yleisluontoisen

datan lisäksi saatavilla on yhä lisääntyvissä ja nopeutuviissa määrin eritasoista paikkaan sidottua, julkisuudeltaan eritasoista dataa, jota ihmiset ja heidän käyttämänsä laitteet keräävät. Älypuhelin, matkakortinlukijoiden ja vaikkapa ilmanvaihtolaitteiden tai aurinkopaneelien tuottama data on oikein ja vastuullisesti käytettynä hyödyllistä materiaalia erilaisten maankäytön suunnittelu- ja valvontajärjestelmien käyttöön. Eri tietolähteistä saatavia aineistoja yhdistelemällä voidaan vastata kysymyksiin, joihin nykyisellään ei voida tai joihin voidaan antaa vain suuntaa-antavia vastauksia: Missä, miten ja milloin ihmiset liikkuvat, viettävät aikaa tai käyttävät rahaa? Miten eri alueiden rakennusten sähkön, lämmön tai vedenkulutus on toteutunut ja miten se vertautuu niiden rakennusluvassa esitettyihin laskelmiin?

Hahmotelma mallista uudeksi maankäytön työkaluksi

Maankäytön suunnittelun työkalut on mahdollista ja kannattavaa rakentaa mahdollisimman pitkälle automatisoiduiksi algoritmiavusteisiksi työkaluiksi esimerkiksi verkon yhteisöpalveluiden tai verkkomainontajärjestelmien tapaan. Nämä esimerkit ovat eri aloilta, mutta niiden taustalla käytettävien järjestelmien peruseräite on luontevasti sovellettavissa myös esimerkiksi suunnittelutyössä. Nyt luotavat rajapinnat tietojen saatavuudelle mahdollistavat järjestelmän, jolla olevat tiedot voidaan koota automaattisesti yhteen, ne voidaan analysoida valmiilla algoritmeilla ja käsitelystä datasta voidaan luoda halutuilla parametreilla synteesi, joka vastaa parhaalla mahdollisella tavalla esitettyyn kysymykseen – mikä se kussakin tilanteessa onkin. Suunnittelutyössä ei enää ole tarpeen käyttää merkittävästi aikaa rutiininomaiseen lähtötietojen koontiin, jos lähtötiedot ovat joka hankkeessa saatavilla samasta paikasta, samoilla tietokantakyselyillä ja yhtenevässä formaatissa.

Jos lähtötiedot tulevat aina samasta muotista, saadaan myös näistä tuotettavia perusanalysejä automatisoitua. Jos saatavilla on lisäksi laajasti muuta hankkeessa käyttökelpoista paikkatietoa, voidaan järjestelmään kehittää osia, jolla näitä tietoja yhdistellään ja niistä etsitään mahdollisia yhtenevyyksiä. Koska saatavilla olevat tiedot päivittyvät tulevaisuudessa huomattavasti nopeammin, kannattaa järjestelmästä tehdä mukautuva, jotta sillä tuotettava tieto olisi pikemminkin proaktiivista kuin reaktiivista.

Keskeisen osan uudeltaisesta maankäytön suunnittelutyöstä voi muodostaa kokoelma algoritmeja, jotka keräävät, analysoidaan ja syntetisoidaan tietoa automaattisesti ja osin autonomisesti. Suunnittelijat ja päätöksentekijät ohjaavat tätä kokonaisuutta yhteisillä päätöksillään. Algoritmikokonaisuus pitää sisällään sekä suunnittelun että seurannan: kaavoja laaditaan, jotta maankäytöstä voidaan tehdä päätöksiä – ja päätöksillä on suora suhde kaavoihin.

Esimerkki

Rakennusvalvonnan keräävät jo nyt rakennusluvan yhteydessä rakennusten tietomalleja, joilla on tarkka sijainti ja joissa on kaikki rakennuksen keskeiset tiedot luettavissa. Rakennusten valmistuttua niiden toteutuneet laitteet tuottavat dataa toiminnastaan. Käytettävissä on sekä rakennusten suunnittelumallit että niiden toteumatiedot; fyysisten rakennusten digitaaliset kaksoset. Näitä tietoja voidaan hyödyntää osana uusia työkaluja yhdistelemällä niitä laajempiin tietokokonaisuuksiin, jolloin yhdyskuntarakenteen kehitystä voidaan ennakoita ja ohjata huomattavan tarkasti.

Perustan maankäytön uudeltaiselle, laaja-alaiselle työkalulle voi luoda kehittämme edullisuusvyöhyketyökalun kaltainen analyysialusta, jolla hankkeen lähtötilanne arvioidaan ja kehityskysymykset tunnistetaan muotoilemalla niistä eri laatuista edullisuusvyöhykkeitä, liikennevyöhykkeitä ja -tarpeita, noodeja yms., jotka ohjaavat sääntöperusteisesti eri toimintojen sijoittumista suunnittelualueelle ja joista ohjausjärjestelmä laatii valituilla parametreilla halutun mukaisen kaavaratkaisun. Tuosta järjestelmästä saatavien ratkaisujen data on puolestaan jalostettavissa automatisoidusti esimerkiksi tietomallimuotoon ja taas yhdistettävissä oleviin alueiden ja rakennusten tietomalleihin, digitaalisiin kaksosiin. Näistä suunnitelmien ja toteutumien yhdistelmämalleista puolestaan on mahdollista tuottaa erilaisia simulaatioita ja analyysejä riippuen hankkeen luonteesta. Tuloksista riippuen tuotettavaa mallia on mahdollista säätää ja iteroida niin pitkään, kunnes valituilla lähtökohdilla ja painotuksilla saavutetaan tyydyttävä tulos.

Kun lähtötiedot päivittyvät, luetaan ne sisään järjestelmään, jolloin em. taustalla toimivan edullisuusvyöhyketyökalun lähtötilanne muuttuu ja siten myös sen tuottama laskennallinen maankäytön ratkaisumalli. Järjestelmästä on mahdollista ja tarkoituksenmukaista luoda jatkuvasti päivittyvä ja "elävä", jolloin järjestelmä vastaa mahdollisimman hyvin valittua kehityssuuntaa. Elävä malli mahdollistaa myös suuremmat joustavuudet maankäyttöpäätöksissä, sillä kokonaiskuvan hallinta ja vaikutusten arviointi on mahdollista rakentaa osaksi järjestelmää ohjaaviksi reunaehdoiksi.

Digitaalisen ajan maankäytön ohjaus, kaavan olemus ja vaikutusten arviointi

Käyttökelpoista dataa tulee koko ajan lisää ja oleva tieto päivittyy kiihtyvää vauhtia. Jotta käytettävissä olevista maankäytön suunnittelun ja ohjauksen digitalisointimahdollisuuksista voidaan saada merkittävää hyötyä, on kaavan käsitteen ja siihen liittyvien juridisten prosessien olemuksen muututtava, sillä tulevaisuuden maankäyttöä ohjaavasta aineistosta on mahdollista ja tarkoituksenmukaisinta tehdä jatkuvasti päivittyvää ja eri tasoilla tehtäviin muutoksiin reagoivaa: jos maankäyttöratkaisut tehdään ainakin osin laskentaperusteisesti, on myös vaikutusten arviointi ja kokonaisuuden hallinta mahdollista avata samalla järjestelmällä. Kun laskennallisesti määritettävän kaavan lähtötiedot tai suunnittelijan tekemät päätökset muuttuvat, muuttuu myös järjestelmän tekemän laskelman tulos, eli kaavaratkaisu ja siinä samalla vaikutusten arviointi. Kun kokonaisuuden hallinta ja vaikutusten arviointi tapahtuu sääntöperusteisesti ja muutoksiin mukautuvasti ylempällä tasolla, ei pienten osakokonaisuuksien tai yksittäisten asioiden muuttaminen aiheuta vastaavaa ongelmaa oikeusvaikutteisesta dokumentista poikkeamiselle tai kaavan kokonaiskuvan hämärtyksen osalta kuin nykyinen järjestelmä.

Edellä kuvattu prosessi on mahdollista toteuttaa algoritmiaivusteisesti niin, että kaikki sen osat toimivat ennalta ohjelmoidun mallin mukaan – tosin sanottuna kuvattu järjestelmä hakee ja jäsentää datan sekä tuottaa ja analysoi mallit niillä parametreilla, jotka suunnittelija ja päätöksentekijät määrittävät ennalta. Suunnittelijan kannalta kuvattu malli tarkoittaa merkittävää muutosta suhteessa suunnitteluprosessiin; suunnittelijan rooli suurena syntesojjana ja mustan laatikon käyttäjänä häviää ja suunnittelijan rooli lähenee toisaalta koneenkäyttäjän, toisaalta päätöksentekijän roolia. Rutiininaisten työvaiheiden automatisointi vapauttaa suunnitteluresursseja myös erityistä huomiota vaativien avainkohteiden tarkemmalle kehittälylle ja muodonannolle.

Kuva 8: Uudenlaisen maankäytön suunnittelutyökalun periaate. Sen mahdollistavat eri rajapintapalvelut, joiden data luetaan suunnittelujärjestelmään. Järjestelmän perustana toimii edullisuusvyöhykearvioinnin mukainen laskentatyökalu, joka määrittelee tavoitteiden mukaisilla parametreilla kehityksen suunnan ja muodostaa aineistosta synteesin. Laskennan tuloksen päälle voidaan soveltaa erilaisia työkaluja aineiston jatkokäyttämiseksi, kuten aiemmin artikkelissa esitetty rakennuspaikkojen osoittaminen kiinteistökohtaiseksi tai vaihtoehtoisesti laajempi kokoelma erilaisia algoritmeja, joilla tuotetaan esimerkiksi parametrinen kaupunkimalli, jossa olevan rakentamisen tietoaineistot ja suunnittelun maankäyttöratkaisun aineistot yhdistyvät. Tuota mallia on mahdollista analysoida ja jatkokehittää erilaisilla mittaus työkaluilla, ja lopulta kun tuotettava aineisto on tavoitellun mukainen, voidaan se julkaista mm. osana kaava-aineistoa tai kaupunkitietomallina.

4 Yhteenveto

Edullisuusvyöhykemenetelmä on moneen käyttöön muovautuva kokonaisuus, jolla on käyttömahdollisuuksia nykyisellään olevassa toimintaympäristössä sekä runsaasti potentiaalia tulevaisuuden suunnittelujärjestelmiä suunniteltaessa: sitä voidaan esitetyssä muodossa hyödyntää vapaasti nykymuotoisessa suunnittelutyössä sellaisenaan tai tilakohtaiseen pisteytykseen yhdistettynä haja-asutusalueiden maankäytön suunnittelun jäsentäjänä. Toisaalta jatkokehitettyä menetelmää olisi hyödynnettävissä myös osana laajoja edistyneempiä suunnittelujärjestelmiä.

Oikein käytettynä työkalu mahdollistaa läpinäkyvämmän päätöksenteon hyvin perusteltujen suunnitteluratkaisujen tekemisen kautta ja ennen kaikkea tehtävien valintojen argumentoinnin, sillä järjestelmä on luonteeltaan laskennallinen ja siksi purettavissa osiin. Edullisuustekijöiden painotusta ja mahdollista vyöhykkeisiin pohjautuvaa rakennuspaikkojen mitoitusta suunniteltaessa on syytä huomioida, millaista maankäyttöratkaisua järjestelmällä pyritään edistämään. Laskennan painotusten muutoksilla voi olla lopputuloksen kannalta merkittäviä vaikutuksia, ja painoarvojen määrittäminen edustaa aina jonkinlaista arvovalintaa, jonka tulee määrittää suhteessa suunnittelutehtävän avoimesti esille tuotuihin tavoitteisiin.

Käytännön toimintaympäristössä virkamiesten, kaavoituskonsulttien, poliittisten päätöksentekijöiden ja asukkaiden käsitykset hyvästä ja ”edullisesta” yhdyskuntarakenteesta voivat olla keskenään ristiriitaisia. Edullisuusvyöhykemenetelmän avulla saadaan hyvin konkretisoitua, mistä osatekijöistä eri sijaintien suotuisuus eri näkökulmista katsottuna muodostuu, mutta järjestelmän soveltaminen ei toisaalta kuitenkaan takaa automaattisesti kestävään lopputulokseen pääymistä tai sulje keskeisiä linjanvetoja tavanomaiseen kuntademokratiaan pohjautuvan päätöksenteon ulkopuolelle.

Digitalisaatio mahdollistaa maankäytön alalla uudenlaisia, nykyistä merkittävästi tehokkaampia ja informaatiointensiivisempiä menetelmiä, joiden avulla maankäytön suunnittelua ja seuranta voidaan toteuttaa nykyistä joustavammin, mutta toisaalta myös kokonaisvaltaisemmin, sillä uudet järjestelmät mahdollistavat huomattavan suurten tietoaaineiston hallitun käsittelyn. Digitaalisten ja osin automatisoitujen työnkulkujen saadessa aiempaa suuremman rooliin maankäytön suunnittelussa tärkeää on huolehtia, että tehtyjä päätöksiä ja arvovalintoja ei kuitenkaan häivytetä näennäisen objektiivisten järjestelmien taakse, vaan järjestelmistä kehitetään läpinäkyviä ja avoimia myös yhteiskunnalliselle keskustelulle ja kritiikille.

Lähteet

- Aaltonen, Jukka, Ari Hynynen & Staffan Lodenius (2010). Kylät kehällä: Kyläsuunnittelu kaupunkiseudun ulkokehällä. 121 s. Tampereen teknillinen yliopisto, Arkkitehtuurin laitos.
- Helminen, Ville & Mika Ristimäki (2008). Kyläasutuksen kehitys kaupunkiseuduilla ja maaseudulla. 92 s. Suomen ympäristö 24: 2008. Ympäristöministeriö, Helsinki.
- MRL (2000). Maankäyttö- ja rakennuslaki. Ympäristöministeriö, Helsinki.
- Ristimäki, Miika, Maija Tiitu, Ville Helminen, Hanna Nieminen, Katriina Rosengren, Vesa Vihanninjoki, Antti Rehunen, Anna Strandell, Anu Kotilainen, Leo Kosonen, Hanna Kalenoja, Joonas Nieminen, Suvi Niskanen & Panu Söderström (2017). Yhdyskuntarakenteen tulevaisuus kaupunkiseuduilla – Kaupunkikudokset ja vyöhykkeet. Suomen ympäristökeskuksen raportteja 4/2017. 182 s. Suomen ympäristökeskus, Helsinki.
- UL (2012). Asemakaava-alueiden ulkopuolinen rakentaminen Uudellamaalla. 46 s. Uudenmaan liiton julkaisuja E118 – 2012. Uudenmaan liitto, Helsinki.
- YM (2009). Kyläkaavoitus: Yleiskaava maaseuturakentamisen ohjaamisessa. 23 s. Ympäristöministeriö, Helsinki.
- YM (2018). Keskustelupaperi maankäyttö- ja rakennuslain uudistamisen suuntaviivoiksi. 15 s. Ympäristöministeriö, Helsinki.