

Vuorovaikutus Mikkelin kantakaupungin osayleiskaavassa 2040


Sisällysluettelo

1. JOHDANTO	2
2. ALOITUSVAIHE	3
2.1 Aloitusvaiheen viranomaisneuvottelu	3
2.2 Osallistumis- ja arviointisuunnitelmasta saatu palaute	3
2.3 Yleisötilaisuudet	4
2.4 HARAVA-nettikyselyn tulokset	
3. LUONNOSVAIHE	
3.1 Kaavaluonnoksesta jätetyt mielipiteet ja niiden vastineet	
3.2 Yleisötilaisuudet	
4. EHDOTUSVAIHE	
4.1 Kaavaehdotuksesta jätetyt muistutukset ja niiden vastineet	
4.2 Yleisötilaisuudet	

1. JOHDANTO

Kaavaprosessiin kuuluu olennaisena osana vuorovaikutus. Vuorovaikutuksen järjestämisestä on säädetty maankäyttö- ja rakennuslaissa seuraavasti:

Kaavoitusmenettely tulee järjestää ja suunnittelun lähtökohdista, tavoitteista ja mahdollisista vaihtoehtoista kaavaa valmisteltaessa tiedottaa niin, että alueen maanomistajilla ja niillä, joiden asumiseen, työntekoon tai muihin oloihin kaava saattaa huomattavasti vaikuttaa, sekä viranomaisilla ja yhteisöillä, joiden toimialaa suunnittelussa käsitellään (osallinen), on mahdollisuus osallistua kaavan valmisteluun, arvioida kaavoituksen vaikutuksia ja lausua kirjallisesti tai suullisesti mielipiteensä asiasta.

Vuorovaikutuksesta kaavaa valmisteltaessa säädetään tarkemmin valtioneuvoston asetuksella.

(MRL 62 §)

Vuorovaikutuksella tarkoitetaan pelkistetysti sitä, että kaikilla, joita laadittava kaava koskee, on mahdollisuus tietää kaavaprosessista ja sen sisällöstä sekä osallistua kaavan valmisteluun. Vuorovaikutuksesta saadaan monenlaisia hyötyjä myös kaavan valmisteluun: kaupunkilaiset muodostavat paikallistuntemuksen elävän tietopankin ja he ovat oman arkiympäristönsä asiantuntijoita. Tämän tiedon kerääminen ja huomioiminen kaavaa laadittaessa luo edellytykset hyvän ympäristön kehittämiseksi.

Tähän liiteasiakirjaan on koottu Mikkelin kantakaupungin osayleiskaavaprosessin aikana tapahtunut vuorovaikutus. Asiakirjassa esitellään aloitusvaiheen osallistumis- ja arviointisuunnitelmasta saatu palaute, avoimen nettikyselyn tulokset sekä yleisötilaisuuksissa esiin nousseet seikat. Tämä asiakirja täydentyy kaavaprosessin edetessä. Asiakirjassa esitetään myös luonnos- ja ehdotusvaiheessa jätettyjen mielipiteiden ja muistutusten sekä niiden vastineiden osalta sekä kerrotaan yleisötilaisuuksien ja muutoin kerätyn palautteen sisältö.

2. ALOITUSVAIHE

2.2 Aloitusvaiheen viranomaisneuvottelu

Aloitusvaiheen viranomaisneuvottelu järjestettiin 27.5.2014 ELY-keskuksessa, Mikkelissä. Aloitusvaiheen viranomaisneuvottelussa käytiin läpi laadittu osallistumis- ja arviointisuunnitelma sekä kaupunginvaltuuston tavoitetyöpajojen ja kaupungin strategian pohjalta johdetut osayleiskaavatyön tavoitteet. Lisäksi käsiteltiin laaditut selvitykset ja selvitystarpeet, kaavan luonne ja kaavaprosessin eteneminen.

Aloitusvaiheen viranomaisneuvottelussa nousi esiin muun muassa seuraavia seikkoja:

- kaavarajauksen laajuus
- osallistumis- ja arviointisuunnitelmassa esitetty tavoitteenasettelu
- kulttuuriympäristöt tulisi huomioida kaavan tavoitteissa
- selvityksissä tulee huomioida liikennemallin tai -ennusteen hyödyntäminen, kevytliikenne, pilaantuneet maa-alueet, viherrakenne, melualueet sekä kaupunkilaisten osallistaminen kulttuuriperinnön selvityksessä

2.1 Osallistumis- ja arviointisuunnitelmasta saatu palaute

Mikkelin kaupunki // Tekninen toimi / Kaupunkiympäristö 8.7.2014

Kaupunkiympäristö kiinnittää lausunnossaan huomiota hulevesien hallinnan huomioimiseen osayleiskaavatyön yhteydessä. Uuden lakiesityksen (HE 218/2013) mukaan kunta vastaa hulevesien hallinnan järjestämisestä asemakaava-alueilla (103i§). Lain tavoitteena on varmistaa turvallisten ja kohtuuhintaisten vesihuoltopalvelujen saatavuus, sekä parantaa hulevesien hallintaa sään ja vesiolojen ääri-ilmiöiden lisääntyessä ja päällystettyjen pintojen määrän kasvaessa yhdyskunnissa. Hulevesien kokonaishallinnan suunnittelun edellytyksenä on riittävät aluevaraukset jo yleiskaavavaiheessa. Lisäksi Mikkelin keskusta-alueella on tällä hetkellä rankkasateille ja tuville alttiita riskialueita, jotka on otettava huomioon maankäyttöä suunniteltaessa.

Mikkelin kaupungille on laadittu hulevesiohjelma 2014–2020, jonka yksi tavoitteista oli hulevesien hallinnan huomioiminen maankäytön eri prosesseissa. Kaupunkiympäristö esittää hulevesien hallintasuunnitelman laatimista osayleiskaavatyön rinnalla. Hallintasuunnitelman tulisi ulottua vastaanottavaan vesistöön saakka ja siinä tulisi huomioida kaavalla osoitettava tehokkaampi maankäyttö. Hallintasuunnitelmassa selvitettäviä asioita ovat lisäksi mm. hulevesien määrät, valumareitit, tulvareitit, mahdolliset imeytys- ja viivytysalueet.

Kaupunkiympäristö huomauttaa myös, että jätehuollon putkijärjestelmien yleistymisen keskusta-alueilla on myös syytä ottaa huomioon maankäytön suunnittelussa.

Etelä-Savon maakuntaliitto 7.8.2014

Etelä-Savon maakuntaliitolla ei ole uutta kommentoitavaa kantakaupungin osayleiskaavan osallistumis- ja arviointisuunnitelmasta. Kommentit on annettu aloitusvaiheen viranomaisneuvottelussa 27.5.2014.

Turvallisuus- ja kemikaalivirasto (TUKES) 20.8.2014

Turvallisuus- ja kemikaalivirasto toteaa lausunnossaan osallistumis- ja arviointisuunnitelmassa esitetyllä alueella sijaitsevan useita Tukesin valvomia vaarallisia kemikaaleja käsitteleviä ja varastoivia kohteita. Kohteet tulee huomioida kaavan valmisteluvaiheessa ja tarvittaessa pyydettyä Tukesilta yksityiskohtaisempaa lausuntoa kaavaa suunniteltaessa. Lausunnossa on esitetty alueelle sijoittuvat vaarallisia kemikaaleja käsittelevät ja varastoivat kohteet konsultointiväyhykkeineen.

Mikkelin kaupunki // Ympäristölautakunta 28.8.2014

Ympäristölautakunnan lausunnossa todetaan, että teollisuus ja häiriötä aiheuttava muu toiminta tulee pitää riittävän erillään asutuksesta ja virkistysalueista. On varmistettava teollisuustoiminnan riittävät toimintaedellytykset sekä minimoitava toiminnasta mahdollisesti aiheutuvat haitat häiriöille alttiille kohteille.

Hulevesien käsittely ja hulevesiohjelmissa esitettävät toimenpiteet tule huomioida.

Ulkoilureitistöjen ja kevyenliikenteen väylien osalta tulee varmistaa yhtenäisyys ja katkeamattomuus mahdollisuuksien mukaan.

ELY:n kommentit / Viranomaistyöpalaveri 18.9.2014

Selvitettävät luontoarvot tulisi esittää osallistumis- ja arviointisuunnitelmassa selkeämmin. Kulttuuriympäristöt tulisi huomioida kaavan tavoitteissa omana kohtanaan. Kulttuuriympäristöohjelma tulisi mainita kaavan lähtötiedoksi. Osallistumis- ja arviointisuunnitelman tavoitteissa mainittu kansallinen kaupunkipuisto tarkastelu sopisi paremmin selvitykset otsikon alle.

2.3 Yleisötilaisuudet

Kaavan aloitusvaiheessa järjestettiin kaksi yleisötilaisuutta. Kaikille avoin yleisötilaisuus järjestettiin 28.8.2014 ja lisäksi erityisesti kaupallisille toimijoille suunnattu tapaaminen 26.1.2015. Molemmissa tilaisuuksissa esiteltiin kaavatyon lähtökohtia ja tavoitteen asetelua. Esittelijöinä toimivat kaavoituspäälikkö Ilkka Tarkkanen ja yleiskaavoittaja Eveliina Könttä. Alla on esitetty tilaisuuksissa esiin nousseita kommentteja:

Avoim yleisötilaisuus 28.8.2014, Mikkelin kaupungin talo

Voimassa olevien yleiskaavojen ja uuden kantakaupungin suhde herätti keskustelua. Kysyttiin muun muassa nollautuuko vanhojen kaavojen sisältö? Todettiin, että voimassa olevissa kaavoissa on paljon asioita, jotka voidaan tuoda sellaisenaan uuteen kaavaan. Päivitystarpeita tarkastellaan kaavaprosessissa. Tarkoitus on, että ajankohtaiset osayleiskaavat jäisivät lainvoimaisiksi. Eveliina Könttä kommentoi, että vuoden 1990 Mikkelin yleiskaava on saavuttanut vuonna 2010 tavoitevuotensa ja se on synnyttänyt tarpeen laatia kantakaupungin osayleiskaava. Kokonaiskäsitelmän saamiseksi alue on rajattu vuoden 1990 kaavaa laajemmaksi.

Oikeusvaikutuksista esitettiin jatkokysymys: jos vanhempia kaavoja jää lainvoimaiseksi uuden rinnalla, kumpi kaavoista on vahvempi? Könttä totesi, että voimaan jäävät ja kumoutuvat yleiskaavat tullaan tutkimaan osana kaavaprosessia ja kaavan laatijalla on velvollisuus selkeästi esittää, mitkä kaavat ovat ”vahvimpia”, lainvoimaisia kaavoja. Lisäksi kysyttiin, voidaanko asemakaavoja laatia suoraan uuden kantakaupungin osayleiskaavan pohjalta? Könttä kommentoi tavoitteen olevan poistaa pienempien osayleiskaavojen laatimistarve kantakaupungin alueella, eli asemakaavoja voitaisiin laatia uuden osayleiskaavan pohjalta.

City 2020 hankkeessa sekä kaavan tavoitteessa mainittiin keskustan tiivistäminen. Kysyttiin kuinka tällaiset tavoitteet yhdistetään muun muassa riittävien viheralueiden ja -yhteyksien järjestämiseen? Tarkkanen kommentoi, että osayleiskaavatyon kohdalla on huomioitava kaavan tarkkuus. Osayleiskaavalla ohjataan yleispiirteisesti kaupunkirakenteen kehittymistä, tarkempi suunnittelu toteutetaan asemakaavoituksella. Könttä lisäsi, että esimerkiksi City 2020 hanke toimii kaavan taustamateriaalina, jonka pohjalta voidaan tutkia täydennysrakentamiseen soveltuvia laajempia alueita. Kaavatyössä yhdistetään uuden rakentamisen lisäksi monia eri osa-alueita, kuten viheralueita, ja näiden tasapainoinen yhteensovittaminen on keskeinen osa suunnittelua.

Kommentteja annettiin lasten leikkipaikkojen vähäisestä määrästä keskusta-alueella. Ilkka Tarkkanen kommentoi, että leikkipaikkoja osoitetaan asemakaavalla. Uusien leikkipaikkojen rakentaminen ja laadukkuus ovat kiinni niihin osoitettavasta rahoituksesta. Kaavoitus toimii uusien leikkipaikkojen kohdalla mahdollistavana tekijänä.

Nuijamiehen aluetta kommentoitiin liikennejärjestelyjen osalta. Omakotitalovaltainen alue nähtiin haasteellisena lähellä keskustaa. Eveliina Könttä kommentoi, että Nuijamiehen alueella on arvokasta rakennettua ympäristöä, joka vaatii huomioimista tulevan maankäytön suunnittelussa. Ilkka Tarkkanen kommentoi, että Nuijamiehen länsireunalla on alueita, joita ei ole suojeltu ja ne ovat alueen potentiaalisimpia kehityskohteita.

Toimitilarakentaminen Kirjalan ja suunnitteilla olevan Satamalahden alueella herätti keskustelua. Satamalahden alue nähtiin haastavana vaativien investointien vuoksi. Ilkka Tarkkanen kommentoi, että tarkoituksena ei ole siirtää toimintoja Kirjalasta Satamalahteen, vaan kehittää aluetta pääsääntöisesti muiden toimijoiden kanssa. Satamalahden suunnitteluun on vaikuttanut Graanin toimitila-alueen toteutuminen suunniteltua asutuspainotteisempaan. Satamalahdessa veturitallien ympäristön kehittäminen vaatii uusia

liikenteellisiä järjestelyjä, muun muassa uuden rautatien alittavan ajoyhteyden. Alueen suunnittelu onkin edennyt eri osallistajien kanssa yhteistyössä.

Lopuksi tiedusteltiin vielä osayleiskaavatyön aikataulua. Eveliina Könttä totesi, että tavoitteena on saada kaavaluonnos nähtäville vuoden vaihteessa. Aikataulun osalta tulee kuitenkin kiinnittää huomiota kaavatyöhön liittyviin selvityksiin, jotka voivat venyttää tavoiteaikataulua.

Kaupallisten toimijoiden tapaaminen 26.1.2015, Mikkelin kaupungintalo

Mikkelin kantakaupungin osayleiskaavatyön 2040 lisäksi tilaisuudessa Etelä-Savon maakuntaliiton kaavoituspäällikkö Janne Nulpponen esitteli yleisesti Suomen kaavoitusjärjestelmää sekä maakunta- ja yleiskaavoitusta. Nulpponen paneutui erityisesti kaupanohjaukseen.

Keskustelua syntyi muun muassa valtatie 5 varsien kehittämisestä. Esitettiin kommentti Karilan ja Visulahden pitkälle menevistä toteutumisaikatauluista ja pohdittiin löytyykö Mikkelistä ennen näiden alueiden toteutumista houkuttelevia kaupan sijoittumisalueita. Tässä yhteydessä keskusteltiin Ratinlammen alueesta, jossa on parhaillaan käynnissä asemakaavatyö. Jossain määrin huolta herätti tilaa vaativan kaupan siirtymäaika ja sen suhde kaavatyön aikatauluun. Pelättiin, ettei kaava pysty nopeassa aikataulussa varmistamaan muun muassa tilaa vaativan kaupan olemassa olevaa sijoittumista.

2.4 HARAVA-nettikyselyn tulokset

Kyselyn rakenne ja vastaajat

Kysely järjestettiin 28.8.–5.10.2014 ja siitä informoitiin muun muassa kaavan yleisötilaisuudessa, sanomalehdessä sekä kaupungin internetsivuilla. Kysely rakentui neljästä osa-alueesta:

- Taustatiedot

Taustatiedoissa selvitettiin vastaajan ikä, sukupuoli, asumismuoto ja päätoimi. Lisäksi kysyttiin asuuko vastaaja kantakaupungin alueella ja arvioiko hän asuvansa siellä vielä 5 vuoden kuluttua.

- Asuinympäristöt

Asuinympäristöt osiossa kartoitettiin vastaajan ajatuksia omasta asuinympäristöstään. Ensiksi kysyttiin missä kaupunginosassa vastaaja asuu ja toisaalta, missä kaupunginosassa hän haluaisi asua. Seuraavaksi vastaajan tuli arvioida oman asuinalueensa ominaisuuksia hyvä-huono -asteikolla. Asteikko oli laadittu liukuvaksi, jolloin vastaaja saattoi arvioida ominaisuuksia laajemmalla skaalalla. Arvioitavat ominaisuudet olivat seuraavat: sijainti, asuinalueen tiiviys (tiivisti rakennettu), turvallisuus, palvelut, yhteydet keskustaan sekä ympäristön viihtyisyys/kauneus. Lopuksi vastaajan oli mahdollista antaa kirjallisesti kehittämisideoita omaa asuinaluettaan koskien.

- Liikkuminen ja liikkumisympäristö

Liikkumista ja liikkumisympäristöä koskeva osuus oli jaettu kahtia. Ensimmäisessä osassa tiedusteltiin monivalintakysymyksillä mitä liikkumistapaa vastaaja käyttää eniten ja mitkä tekijät vähentävät tai estävät häntä valitsemasta kestävästä liikkumismuotoa (kävely, pyöräily, julkinen liikenne). Vastaajaa pyydettiin myös valitsemaan miten haluaisi liikkua tulevaisuudessa enemmän.

Toisessa osassa liikkumisympäristöä pyydettiin kommentoimaan suoraan kartalle. Vastaajalla oli mahdollisuus viivatyökäluä hyödyntäen osoittaa kartalle kehitettävä reitti tai osoittaa kohdemerkinnällä kehitettävä kohde, kuten esimerkiksi risteys. Molempiin merkintöihin oli mahdollista jättää kirjallinen kommentti.

- Vapaa palaute ja kehittämisideat

Osion ensimmäinen osa koostui teemoittain kartalle pyydettyistä kommentteista. Ensimmäisenä vastaajaa pyydettiin piirtämään aluerajaus työkalulla keskustan rajat. Seuraavaksi tiedusteltiin kohdemerkintöjä hyödyntäen missä vastaaja käyttää useimmiten palveluja (kauppa, kirjastot, liikuntapalvelut). Kohdemerkinnöin pyydettiin myös osoittamaan ne paikat, joissa vastaaja viettää vapaa-aikaansa. Tässä täsmennettiin, että vastaajaa pyydettiin osoittamaan pääsääntöisesti muita kohteita kuin

oma koti, kuten esimerkiksi kauppa, ravintola, puisto tai järvi. Kartta osion loppuksi pyydettiin osoittamaan kohdemerkinnällä Mikkelin kaunein paikka. Kohdetta oli myös mahdollista kommentoida.

Lopuksi oli mahdollista antaa vapaasti palautetta yleiskaavan laadintaa varten. Apukysymyksinä olivat: Miten kehittäisit Mikkelin keskustaa? Kaipaisitko jotakin lisää ja/tai jotakin aivan uutta? Onko jokin erityinen paikka tai toiminto, joka tulisi saada näkyvämmäksi osaksi kaupunkiympäristää?

Vastauksia saatiin yhteensä 130 kappaletta. Kaikki vastaajat eivät vastanneet kaikkiin kysymyksiin, joten vastauksien kokonaismäärä vaihtelee kysymyksittäin. 56 % vastaajista oli naisia (68 henkilöä) ja 44 % oli miehiä (53 henkilöä), yksi henkilö vastasi tyhjän. Ikärakenteessa korostuu 26–65 vuotiaiden joukko, joita on vastaajista noin 86 %. Aivan nuorimpien sekä vanhimpien vastaajien osuudet siis puuttuvat tai ovat kokonaisotokseen nähden pienet. Alle kouluikäisten osuus on ymmärrettävissä, koska kysymyksenasettelu olisi todennäköisesti ollut heille haastava ja vastaaminen olisi edellyttänyt vanhemman tukea. Seniori-ikäisille on internetissä tapahtuva kysely voinut myös tuoda haasteita tietoteknisten taitojen ja saavutettavuuden osalta.

Asumismuodoissa hajonta oli melko tasapuolinen. Suurimmalla osalla asumismuotona oli pariskunta, mutta yksin asuvia ja lapsiperheitä oli liki saman verran. Tasaisimmin jako näkyi 18-45 vuotiaiden ikäryhmissä, vanhemmissa ikäryhmissä yksin asuvien ja pariskuntien osuus kasvaa. Suurin osa (56 %) vastaajista olivat työssä käyviä, eläkeläisiä oli noin 14 % ja opiskelijoita 11 %. Koululaisia, työnhakijoita, yrittäjiä ja muu - vastauksen antaneita oli kaikkia noin 5 %.


Kaavio 1. Vastaajien sukupuolijakauma ikäryhmittäin.


Kaavio 2. Vastaajien asumismuoto ikäryhmittäin.


Kaavio 3. Vastaajien päätoimi.


Kaavio 4. Kantakaupungissa asuvat vastaajat sekä vastaajien arvio asuinpaikastaan viiden vuoden kuluttua.

Asuinympäristö

Suurin osa vastaajista asuu keskustassa tai sen välittömässä läheisyydessä. Savilahdessa ilmoitti asuvansa selkeästi suurin osa vastaajista (28 %). Emolassa, Kaukolassa, Maunukselassa, Kalevankankaalla ja Nuijamiehessä asuu vastaajista 12 %. Loput kaupunginosat olivat edustettuina hyvin tasaväkisesti, vastaajia oli 2-8 henkilöä eli noin 2-6 %.

Vastauksia saatiin seuraavista kaupunginosista: Kirjala, Kalevankangas, Rokkala, Tupala, Launiala, Maunuksela, Tusku, Emola, Lähemäki, Nuijamies, Siekkilä, Riutta, Laajalampi, Urpola, Kaukola, Lehmuskylä, Peitsari, Tuukkala, Kattilansilta, Tuppurala, Rantakylä, Savilahti ja Muu.

Vastauksia ei saatu seuraavista kaupunginosista: Karila, Oravinmäki, Pursiala, Vehkasilta, Kenkäveronniemi, Pitkäjärvi, Tikkala ja Visulahti. Osittain vastauksien puuttuminen joistakin kaupunginosista on selitettävissä sillä, että kyseiset kaupunginosat ovat pääsääntöisesti muussa kuin asumiskäytössä.

Vastaajilta kysyttiin myös missä kaupunginosassa he haluaisivat asua. Selvästi eniten haluttiin asua keskustassa eli Savilahdessa (36 %). Seuraavaksi tulivat hyvin tasaväkisesti noin 8 % Emola, Nuijamies, Lehmuskylä sekä muu -vaihtoehto. Loput kaupunginosat olivat suosioltaan melko tasaisia. Rantakylä, Maunuksela, Lähemäki, Launiala, Kaukola sekä Kattilansilta ylsivät noin 5 %.

Vastauksista on hahmotettavissa, että keskustassa tai sen läheisyydessä asuminen koettiin houkuttelevaksi. Suosituimmat asuinalueet ovat vanhempia, rakennuskannaltaan kerroksellisia sekä melko tiiviisti rakennettuja. Toisaalta voidaan nähdä, että suuri osa vastaajista valitsi muun kuin keskustan, vaikka tästä joukosta ei mikään

erityinen alue noussut esiin. On myös huomioitava, että vastaajien asuttamat kaupunginosat olivat pääsääntöisesti myös edustettuina haluttujen kaupunginosien listalla.

Kansallisella tasolla keskusta- ja maaseutumainen asuminen ovat liki yhtä suosittuja. Väestöryhmistä keskusta-asumista toivoivat enemmän nuoret, ikääntyneet, yksin asuvat ja autottomat. Merkittäviä vaikuttimia asumismuotoon ovat elämänvaihe, työllisyystilanne ja käytettävissä olevat resurssit. Pientalovaltaisilla alueilla haluavat asua erityisesti 30–39 vuotiaat sekä lapsiperheet. Maaseudulle kaipaavat 40–49 vuotiaat, pienten lasten perheet sekä useamman auton perheet.¹


Kaavio 5. Kaaviossa on arvioitu asuinympäristön ominaisuuksia asteikolla hyvä – huono. Tummin sävy kuvaa hyvää ja vaalein huonoa. Vastaajat arvioivat asuinympäristönsä ominaispiirteet erittäin hyväksi. Yli puolet vastaajista arvioi (palveluja lukuun ottamatta) kaikki asuinympäristön ominaispiirteet parhaimmiksi mahdollisiksi.

Vastaajilla oli mahdollisuus kertoa muutamalla sanalla, mitä heidän mielestään tulisi kehittää asuinalueilla. Kommentit jakaantuivat hyvinkin yksityiskohtaisista ehdotuksista suurempaan kaupunkikehitykseen tähtääviin toimenpiteisiin. Kommentit on seuraavassa käsitelty teemoittain:

- Täydennysrakentaminen

Maltillinen uudisrakentaminen nähtiin keinona lisätä kaupungin elävyyttä. Keskustassa tiivis rakenne miellettiin lapsille turvallisiksi sekä viihtyisäksi ympäristöksi. Sataman ympäristö koettiin kehittämiskohteena, sinne toivottiin sekä erilaisia toimintoja mutta myös asuinrakentamista. Karilan alueelle toivottiin kaupallisia palveluja sekä asuinrakentamista, erityisesti vuokrataloja. Täydennysrakentamista ehdotettiin myös Pitäjänkirkon ympäristöön.

Täydennysrakentamisen sopeuttamiseksi ympäristöön kaivattiin ohjausta, erityisesti Emolan kulttuurihistoriallisessa miljöössä. Toisaalta koettiin myös, että alueita on tuhottu täydennysrakentamalla.

- Puistot ja viheralueet

Viheralueita toivottiin enemmän. Jalankulku- ja pyöräilyreittien varrelle kaivattiin puistomaisempaa ympäristöä sekä puistoaktiviteetteja, kuten pienpeli- ja toimintakenttiä. Ehdotettiin myös puistojen käytön rajoittamista (esim. koirat). Laihalampea ympäröivää puistoa toivottiin ehostettava. Otavankadun varrella sijaitsevia hautausmaita toivottiin muutettavan puistoiksi.

- Ympäristön siistiminen ja kunnostus

Parempaa kunnossapitoa kaivattiin niin auto- kuin kävely- ja pyöräilyteillekin. Paikoitellen kunnossapito koettiin myös liikkumisturvallisuuden kannalta tarpeelliseksi, kuten esimerkiksi talvisaikaan. Puistoalueiden kunnossapitoa toivottiin muun muassa Ilmarisen puistoon. Lisäksi toivottiin siistimpää ilmettä teiden varsille. Launialan ja Laihalammen rantaa ja siltojen alusia toivottiin myös siistittäväksi.

- Palvelut

Palveluista kaivattiin useimmiten kaupallisia palveluita. Useimmiten kauppaa kaivattiin lähemmäs, koska palvelun saavuttaminen oli haastavaa muutoin. Pankkiautomaatteja toivottiin enemmän. Kaupallisten

¹ Huoneistokeskus: ”Miten haluaisit asua? Suomalaisten asumistoiveet 2009”

palvelujen ohella toivottiin kahviloita, pubeja, ravintoloita ja kioskeja. Toisaalta osa toivoi erityisesti, ettei alueelle sijoitettaisi anniskeluoikeuksin varustettuja paikkoja.

Vapaa-ajanvietto mahdollisuuksista toivottiin liikuntamahdollisuuksia (jäähiekkokaukalo), harrastuspaikkoja (koirapuisto) sekä nuorille suunnattuja tiloja (nuorisotalo). Lisäksi toivottiin parempia terveyspalveluja sekä parempia arjen pieniä palveluja.

- Liikenne

Liikenneturvallisuus parantamisen tarve ilmeni kahdesta näkökulmasta, toisaalta kaivattiin katualueiden rauhoittamista ja toisaalta parannuksia kävelijöiden ja pyöräilijöiden turvalliseen liikkumiseen. Hitaampaa ja rauhallisempaa ajoneuvoliikennettä kaivattiin keskustaan ja tiiviille asuinalueille. Ilmarisenkatua toivottiin muutettavaksi pihakaduksi, jottei yhteys houkuttelisi kiertämään Sammonkadun liikennevaloja. Nuijamiehen alue ja erityisesti Sammonkatu koettiin liikenneturvallisuuden kannalta huonoiksi. Kävely- ja pyöräilyteille toivottiin parempaa valaistusta. Koettiin ettei autotielle suunnattu valo riitä kävely- ja pyöräitielle saakka. Launialankoulun risteystä ja Lauanialan lenkkipolkuja pidettiin tällaisina pimeinä alueina. Parkkialueita toivottiin kehitettävän.

Kävely- ja pyöräilyreittejä kaivattiin enemmän ja toivottiin niistä sujuvampia yhteyksiä. Erityisesti keskustapyöräilyyn haluttiin parannuksia ja keskustasta toivottiin kehitettävän pyöräilykeskustaa Tanskan malliin. Pyöräparkeja toivottiin enemmän, muun muassa palveluiden läheisyyteen. Tupalasta kaivattiin kävely-yhteyttä Savisillan puolelle.

Valtatie 5 kunnostuksen yhteydessä toivottiin hyviä melusuojauksia. Myös paikoitellen yöliikenteen sekä Ristiinantien ja Savilahdenkadun liikenteen koettiin aiheuttavan meluhaittoja. Kalevankankaalla hidastetöyssyt koettiin hankaliksi. Vanhamäentien ja Otavantien risteykseen toivottiin kiertoliittymää.

Joukkoliikenteen yhteyksiä keskustaan toivottiin enemmän. Erityisesti ikääntyvien kannalta toivottiin, että palvelut olisivat joukkoliikenteen keinoin paremmin saavutettavissa. Joukkoliikenteen käyttö koettiin kalliina.

- Maisema

Porrassalmen valtakunnallisesti arvokkaan maiseman suojelua pidettiin tärkeänä. Emolaa ja vanhaa Tuskua arvostettiin kauniina ja viihtyisinä asuinpaikkoina. Tupala mainittiin sen sijaan ankean näköisenä alueena. Metsät ja puistot koettiin arvokkaiksi ja niiden toivottiin säilyvän.

- Keskustan kehittäminen

Kävelykatualuetta toivottiin laajennettavan kirkkopuiston suuntaan, jotta kirkkopuisto saataisiin paremmin osaksi keskustaa. Sataman aluetta tulisi kehittää. Ehdotettiin, että Savon rata katettaisiin tai vietäisiin maan alle, jolloin syntyisi yhteys sataman ja keskustan välille.

Vastaajien asuinympäristöään koskevat kehitysehdotukset on lajiteltu teemoittain, mutta niiden välillä on myös vahvoja kytköksiä. Esimerkiksi palveluiden saavutettavuus koettiin huonoksi ja ratkaisuksi nähtiin joko palvelun lisääminen omalle asuinalueelle tai parempien yhteyksien luominen olemassa olevien palveluiden luo. Voimakkaimmin kommentaista nousi esiin liikennettä koskevat kehitysehdotukset: 40 % kommentaista oli jollain tavalla kommentoitu liikenteeseen liittyviä seikkoja. Palveluita oli kommentoitu noin 19 % vastauksista, täydennysrakentamista ja kaupungin kehittämistä sekä alueiden kunnossapitoa noin 12 % vastauksista. Puistoalueita ja maisemaa oli kommentoitu noin 7 % vastauksista. Määrissä on voitu huomioda sama vastaus useampaan kertaan, mikäli vastaaja on kommentoinut eri aiheita.

Liikkumisympäristö

Käytetyistä liikkumistavoista ylivoimaisin oli auto. Pyöräily ja kävely olivat liki yhtä suosittuja, mutta julkisen liikenteen käyttö oli suhteessa näihin erittäin vähäistä. Verrattuna Itä-Suomen liikkumistutkimuksen (2013) tuloksiin, on kyselyyn vastaajat aktiivisempia kävelijöitä ja pyöräilijöitä kuin seudullisella tasolla tarkasteltuna. Tulos johtunee todennäköisesti vastaajien pienestä otoksesta, mutta voidaan myös ajatella, että tiivis kaupunkirakenne ja olemassa olevat yhteydet ovat tehneet kävelystä ja pyöräilystä varteen otettavamman vaihtoehdon.


Kaavio 6. Kaavio kertoo mitä liikemistapaa vastaaja käyttää eniten.


Kaavio 7. Kaaviossa on verrattu eniten käytettyä liikemistapaa kyselyssä saatujen vastausten ja Itä-Suomen liikemistutkimuksen Mikkelin seututasoa kuvaavien tulosten välillä.


Kaavio 8. Kaaviossa on esitetty ne seikat, jotka vastaajat ovat kokeneet estäneen tai vähentäneen kestävän liikemismuodon (kävely, pyöräily, julkinen liikenne) valitsemista.

Vastaajilta kysyttiin minkä seikkojen he kokevat estävän tai vähentävän kestävän liikemismuodon valitsemista. Kestävillä liikemismuodoilla tarkoitettiin kävelyä, pyöräilyä ja julkista liikennettä. Suurimpana ongelmana nähtiin matkan liian pitkä kesto. Seuraavaksi koettiin hankalaksi kevyenliikenteen väylien huono kunto, julkisen liikenteen hintataso ja julkisen liikenteen harva vuoroväli. Mainittavia syitä olivat myös liian pitkä matka ja se, ettei ollut sujuvaa yhteyttä.


Kaavio 9. Kaavio kuvaa niitä liikemalleja, joilla vastaajat haluaisivat liikkua tulevaisuudessa.

Vastaajilta kysyttiin myös mitä liikemallia he haluaisivat käyttää tulevaisuudessa. Pyöräily oli vastauksissa ylivoimainen (56 %) muihin liikemalleihin nähden. Mutta on myös huomioitava, että valtaosa vastaajista (75 %) haluaisi käyttää nimenomaan jotakin kestävästä liikemallista. Tarkasteltaessa sekä niitä seikkoja, jotka estävät valitsemasta kestävästä liikemallista että mitä liikemallia vastaajat haluaisivat tulevaisuudessa käyttää, voidaan arvioida pyöräilyn houkuttelevuutta liikemallina. Jos matkat koetaan pitkinä, on pyöräily ajallisesti kävelyä nopeampi vaihtoehto. Pyöräily ei myöskään ole sidottu julkisen liikenteen aikatauluihin. Pyöräily-yhteydet nousivat vahvasti esiin myös kehitystoiveina asuin ympäristö osuudessa.

Vastaajia pyydettiin osoittamaan kartalle kehitettäviä reittejä ja kohteita liikenteen osalta. Pyöräilyreitien tarve korostui myös näissä vastauksissa. Keskustan ympäristöön, erityisesti Maaherrankadulle ja Porrassalmenkadulle osoitettiin eniten pyöräilyn kehittämistarpeita, tämän lisäksi korostuivat yhteydet länteen sekä satama-alueelle. Muita yhteyksiä oli osoitettu vt 5 varrelle, etelän suuntaan, Rantakylästä Karilaan sekä Emolan ja Maunukselan tiiviimmän kaupunkirakenteen alueelta sataman suuntaan. Meluhaittaa vastauksissa oli osoitettu junaradan varteen Rantakylän alueella sekä Lappeenrannantien varrelle Kaituenmäen kohdalla.

Liikenteellisesti kehitettävänä kohteina nousivat esiin pyörätiet. Kommentteja tuli sekä pyöräteiden laadusta, huollosta että yhteysvälitarpeistakin. Toinen vahvasti esiin nouseva asia oli hankaliksi koetut risteykset. Tenholankatu liittymiseen, Nuijamiestenkadun ja Vilhonkadun risteys ympäristöineen sekä Rinnekatu Urpolan kohdalla koettiin useiden kyselyyn vastaajien taholta hankalina, ruuhkaisina ja/tai liikenneturvallisuudeltaan heikkoina.

Kaupunkiympäristö ja kehittämisideat

- Keskustan rajat ja kaupunkiympäristön käyttö

Vastaajia pyydettiin osoittamaan kartalle keskusta alueen rajat. Suurimmalle osaa vastaajista perinteinen ruutukaavakaupunki edusti keskustaa, mutta osa vastaajista oli kokenut keskustan ulottuvan lännessä Jyväskylätien seudulle, pohjoisessa Kalevankankaalle sekä idässä ja etelässä junarataan saakka. Rajauksissa korostuivat selkeät kaupunkirakenteelliset rajapinnat (valtatiet, junarata, vesistöt) ja muodot (ruutukaava-alue, orgaaninen rakenne). Mutta myös alueiden toimintojen monipuolisuudella on todennäköisesti ollut vaikutusta.

Rajausten ulottumisen lännessä kohti Jyväskylätietä voi johtua Kalevankankaan, Kaukolan ja Lehmuskylän viheralueiden julkisesta luonteesta. Esimerkiksi hautausmaat on helppo mieltää keskustaan kuuluviksi viheralueiksi. Lisäksi Kalevankankaan julkiset toiminnot sekä koko kaupunkia palveleva viheralue voidaan kokea keskustaan liittyviksi toiminnoiksi. Keskusta-alue voidaan myös mieltää historiallisesta

näkökulmasta, painottaen sitä, miten kaupungin rajat on määritelty aiemmin. Vaikutusta voi olla myös sillä, missä vastaaja itse asuu ja haluaako hän kokea asuvansa keskustassa vai ei.

Rajauksissa onkin havaittavissa keskustan mieltämistä fyysisestä ympäristöstä käsin (ruutukaava-alue, kivikaupunki, rakentamisen tehokkuus) sekä toimintoihin perustuen (palvelut, virkistäytyminen, toimintojen monipuolisuus ja sekoittuneisuus). Selkeää kahtiajakoa ei voi vetää, eikä se olisi hyödyllistäkään. Todennäköisesti vastaajat mieltävät keskusta-alueen sekä fyysisistä että toiminnallisista lähtökohdista käsin, painottaen eri asioita omien kokemuksiensa perusteella.

Vastaajilla oli mahdollisuus osoittaa missä he käyttävät palveluja sekä viettävät vapaa-aikaansa. Näihin kysymyksiin vastattiin kyselyn kannalta selvästi vähiten. Käyttämäänsä palveluita oli osoittanut ainoastaan 14 % vastaajista ja vapaa-ajanviettopaikkoja 23 % vastaajista. Vastauksissa on havaittavissa keskustan houkuttelevuus sekä palveluiden että vapaa-ajanvietto paikkojen tarjoajana. Toisaalta vapaa-ajanviettopaikkoina on osoitettu eri virkistysalueita, joten luonnonläheisyyttä ja ulkoilureittejä voidaan pitää yhtenä isona vapaa-ajanvieton muotona.


Kartalla on esitetty sekä vastaajien osoittamat keskustan rajat että heidän käyttämänsä palvelut ja vapaa-ajanviettopaikat. Kartasta on huomattavissa keskustan toimintojen monipuolisuus, toisaalta myös keskustat mielletään toimintoiltaan monipuolisina. Merkillepantavaa on,

- Kehityskohteet ja -alueet

Kehitettäviä ympäristöjä oli mahdollista osoittaa kartalle kohdemerkinnöin sekä halutessaan vastaaja saattoi jättää kohdemerkintään myös selittävän kommentin.

- Kysely

Kyselyn rakenteesta jätettiin palautetta. Kysymyksissä, joissa oli useampi vastausvaihtoehto, toivottiin, että olisi voinut valita useamman kuin yhden vastausvaihtoehdoista. Kommentointia karttakysymyksissä pidettiin myös heikosti toimivana. Yksi vastaaja ihmetteli miksi kaupunkilaisilta kysytään mielipiteitä, jos niitä ei kyettä toteuttamaan.

- Kunnostus

Kunnostusta ja alueiden parantamista kaivattiin jäähallin ympäristöön sekä Urheilukentälle ja Hänninkentälle. Rantakylän koulua toivottiin kunnostettavan. Tieympäristöistä kunnostustarvetta osoitettiin Tupalan bussipysäkille, Juvantien varrelle Peitsariin sekä Emolaan Rokkalanjoen ympäristöön. Näkötornin kunnostusta ehdotettiin, että se saataisiin arvoiseensa kuntoon.

- Liikenne

Urpolan 10km ulkoilureitti koettiin osittain huonokuntoiseksi ja vaaralliseksi. Peitsariin kaivattiin ulkoilureittejä lähivirkistysalueille. Torille toivottiin parkkipaikkoja, joissa olisi pidempi paikoitusaika. Tämän lisäksi toivottiin lisää pyöräteitä keskustaan.

- Viheralueet

Keskusta-alueelle kaivattiin viihtyisämpiä puistoja sekä nykyisten parempaa kunnossapitoa. Viherrakenteisiin toivottiin monipuolisuutta ja selkeää puistomaista luonnetta. Monin paikoin risukot koettiin harmillisiksi. Pitäjänkirkon ympärillä olevien vanhojen hautausmaiden muuttamista puistomaisemmiksi ja hautojen kunnostusta kaivattiin.

Koirille toivottiin lisää sekä puistoja, uimapaikkoja että roskiksia jätöksiä varten. Launialan rantaan ehdotettiin koirapuistoa. Laajalammelle kaivattiin enemmän leikkipaikkoja lapsille. Laihalammen puhdistuskelpoisuutta pohdittiin ja sinne toivottiin myös uimarantaa.

- Maisema ja viihtyisyys

Mikkelin keskustaa keuhuttiin viihtyisäksi. Keskustassa tehdyt muutokset koettiin positiivisena asiana ja sen koettiin elävöittäneen aluetta. Satama, osa Vuolingonkatua ja Rokkalanjoen ympäristö koettiin epäviihtyisinä ja/tai rumina.

- Keskustan kehittäminen ja täydennysrakentaminen

Keskusta koettiin monissa kommentteissa alueeksi, jota voidaan tiivistää täydennysrakentamalla. Erityisesti ruutukaava-alue mainittiin tiivistettävänä kohteena. Täydennysrakentamisessa toivottiin historiallisten arvojen vaalimista. Siiloja esitettiin purettavaksi. Keskustan alueelle kaivattiin täysmittaista uimahallia tai monitoimihallia. Suur-Savon aukiota ehdotettiin täydennysrakennettavaksi. Alueelle ehdotettiin umpikorttelia, puistoa, leikkipaikkaa sekä skeittiramppia. Kirkkopuistoa toivottiin elävöitettävän kahvilalla ja/tai ravintolalla. Urheilupuiston itäpuolella sijaitsevaan kortteliin esitettiin täydennysrakentamista. Satamalahtea toivottiin rakennettavan maltillisemmin, alueen rakentamisen myötä pelättiin luontoarvojen vaarantuvan ja liikenteen määrän kasvavan.

Satama-alueesta toivottiin kaupunkilaisten yhteistä olohuonetta, jossa olisi runsaasti toimintoja, kuten kivijalkakauppoja ja ravintoloita. Veturitallien ympäristöä ehdotettiin kunnostettavaksi ja alueelle kaivattiin ”Heurekan pikkuveljeä”. Junarataa ehdotettiin katettavaksi aina Lappeenrannantieltä Juvantielle saakka. Keskusta voisi laajeta tälle alueelle ja jättää junaradan alleen.

Muita täydennysrakentamisen paikkoja olivat Kalevankangas, Karila ja Pitäjänkirkon ympäristö. Kalevankankaalle toivottiin teollisuuden sijaan asuinrakentamista. Karilaan ehdotettiin kauppaa ja mäen ympäri kiertävää pururataa. Pitäjänkirkon läheisyyteen, vanhan hautausmaan reunaan toivottiin matalaa asuinrakentamista.

Yhteenveto

Vastauksia saatiin ilahduttavan paljon. Vastauksissa painottuivat tietyt ikäryhmät ja aktiivisempaa otetta olisi kaivattu, että kyselyyn olisi saatu vastauksia myös esimerkiksi nuorilta ja seniori-ikäisiltä. Kokonaisuudessaan vastaajia oli kuitenkin siinä määrin, että tiettyjen kokonaisuuksien voidaan katsoa nousevan teemoina esiin. Tällaisia olivat keskustan kehittäminen ja vetovoimaisuus sekä liikkumisympäristöt, erityisesti pyöräilyverkoston osalta.

Keskusta-aluetta toivottiin kehitettävän tiiviimmäksi, täydennysrakentaminen koettiin keinoksi lisätä alueen viihtyisyyttä ja houkuttelevuutta. Toiminnallista kehittämistä kaivattiin erityisesti satamaan. Muita kehittämistoiveita olivat viheralueiden kunnostaminen ja lisääminen sekä kulttuuriperintöarvoja sisältävien ympäristöjen vaaliminen. Suurimmaksi keskustan kehittämistä koskevaksi toiveeksi muodostui pyöräilyväylien kehittäminen. Pyöräilyreitistöön kaivattiin parannusta laajemminkin kantakaupungin alueella, mutta erityisesti keskustassa. Keskustassa pyöräily koettiin liikenneturvallisuuden kannalta heikoksi, jatkuvuus ympäröiviltä alueilta oli huono ja pyöräilijän ”paikka” katutilassa oli epäselvä.

Osayleiskaavaratkaisun kehittämisen kannalta kyselyssä saatiin hyviä ideoita ja näkökulmia suunnittelutyön tueksi. Vaikka osa kehittämisideoista oli hyvinkin yksityiskohtaisia, muodostui vastauksista laajempia kokonaisuuksia, joiden huomioiminen on yleiskaavataso huomioiden edullista. Kysely on ollut osa kantakaupungin osayleiskaavatyön aloitusvaiheen vuorovaikutusta. Vuorovaikutus osallisten suuntaan jatkuu muun muassa kaavatyön aikana järjestettävien yleisötilaisuuksin. Kyselyyn vastanneiden määrän ja saatujen

tulosten perusteella voidaan internetpohjainen kysely todeta jatkossakin hyväksi vuorovaikutuskanavaksi kaavaprosessin aikana.

3. LUONNOSVAIHE

3.1 Kaavaluonnoksesta jätetyt mielipiteet ja niiden vastineet

Tämä osio täydentyy kaavaluonnoksen nähtävilläolon jälkeen.

3.2 Yleisötilaisuudet

Tämä osio täydentyy kaavaluonnoksen nähtävilläolon jälkeen.

4. EHDOTUSVAIHE

4.1 Kaavaehdotuksesta jätetyt muistutukset ja niiden vastineet

Tämä osio täydentyy kaavaehdotuksen nähtävilläolon jälkeen.

4.2. Yleisötilaisuudet

Tämä osio täydentyy kaavaehdotuksen nähtävilläolon jälkeen.