
Elämänlaatu 2040
Pietarsaaren seudun rakennemalli, yleisiä menettelyjä sisältävä raportti

PIETARSAARI KRUUNUPYY LUOTO
UUSIKAARLEPYY PEDERSÖRE

Pietarsaaren seudun kunnallisen yhteistyölautakunnan hyväksymä 25.11.2013

- 2 -
Elämänlaatu 2040

Käsissäsi on Pietarsaaren seudun rakennemalli Elämänlaatu 2040.

Rakennemalli on seudun kuntien yhteinen tahdonilmaus siitä, miten haluamme kehittää
seutua etenkin maankäytön, asumisen ja liikenteen suhteen.

Mihin suuntiin asutuksen tulee laajeta? Tämä määrittää pitkälti myös sen, missä, milloin
ja miten eri palveluja tuotetaan tulevaisuudessa. Miten huolehdimme siitä, että meillä
on molemminpuoliset yhteydet ulkomaailmaan? Kysymykset, joihin tämä rakennemalli
ottaa kantaa, eivät ole mitenkään kevyitä. Lyhyesti sanottuna kyse on siitä, millaiseksi
haluamme luoda seutumme tulevaisuuden. Se miten kehitämme maankäyttöämme, on
tulevaisuudessa ratkaisevaa vetovoimaisuutemme ja kilpailukykymme kannalta. Lisäksi
huono maankäyttö tulee erittäin kalliiksi sekä taloudellisesti että ilmastopoliittisesti.

Voidakseen tehdä yhteistyötä muiden kanssa on ensin tiedettävä, mitä itse haluaa. Tämä
koskee niin seudulla tehtävää yhteistyötä kuin Pietarsaaren seudun ja muiden alueiden
välistä yhteistyötäkin.

Elämänlaatu 2040 tulee toimimaan seudullamme lähivuosikymmenien aikana tehtävän
kehittämistyön ohjenuorana. Harvalla asiakirjalla on yhtä tärkeä merkitys tulevaisuuden
rakentamisessa. Asiakirjan taustalle kätkeytyy paljon työtä.

Lue rakennemalli ajatuksella, siten saat siitä parhaimman hyödyn.

Toivotan miellyttävää lukuelämystä.

Mikael Jakobsson
Pietarsaaren kaupunginjohtaja
Yhteistyölautakunnan puheenjohtaja 2013-2014

Alkusanat

- 3 -
Elämänlaatu 2040

Sisältö

Alkusanat... 2

Sisällysluettelo... 3

1.	 Mikä on rakennemalli.. 4

2.	 Pietarsaaren seutu...6

3.	 Tavoitteet..11

3.1	 Valtakunnalliset tavoitteet... 16

3.2	 Maakunnan tavoitteet..17

3.3	 Seudulliset ja kunnalliset tavoitteet... 18

3.4	 Ennusteet... 19

4.	 Elämänlaatu 2040.. 20

4.1	 Viihtyisät ympäristöt asumiselle ja vapaa-ajallle...........................24

4.2	 Kilpailukykyinen infrastruktuuri ja hyvät
	 liikennejärjestelmät... 28

4.3	 Houkuttelevat ympäristöt yritysten perustamiselle.......................34

4.4	 Laajempi palvelutuotannon yhteistyö.. 38

5.	 Seuranta...42

5.1	 Indikaattorit..43

6.	 Työprosessi.. 46

6.1	 Nykytilanteen kartoitus ja analysointi...47

6.2	 Yhteisten kehitystavoitteiden määrittely...47

6.3	 Alueellisen rakennemallin laadinta.. 48

6.4	 Seuraava askel.. 48

Lähdeluettelo... 49

Liitteet... 50

 Liite 1, Työprosessin karttavalikoima.. 50

 Liite 2, Asuntotuotanto...52

- 4 -
Elämänlaatu 2040

Tämä rakennemalli on Pietarsaaren seu-
dun maankäytön strateginen suunnitel-
ma ja suunnitelman sisältö koskee koko
seutua. Rakennemallin tarkoituksena on
saavuttaa seudulla yhteinen tahto tär-
keimmissä maankäyttöä, asumista ja lii-
kennettä koskevissa kysymyksissä (MAL).
Samanaikaisesti yhteiskuntakehityksen
päälinjat vedetään vuoteen 2040. Esi-
merkkejä kysymyksistä, joihin suunnitel-
massa vastataan ovat: missä uusien työ-
paikka- ja asuntoalueiden on sijaittava,
miten liikenne- ja logistiikkakysymykset
ratkaistaan ja miten kunnan ja julkisen
sektorin palveluyhteistyötä voidaan kehit-
tää? Rakennemalli auttaa yksittäisiä kun-
tia huomioimaan kaavoituksessaan myös
naapurikuntien kaavoitusta. MAL- yhteis-
työtä voidaan laajentaa naapurialueisiin
muun muassa Kokkolaan ja Vaasaan.

Pietarsaaren seudun rakennemalli, Elä-
mänlaatu 2040 sisältää:
• yleisiä menetelmiä sisältävän
 raportin (eli tämän raportin)
• toteuttamisohjelman
• seurannan (kuvataan luvussa 5)

Miten rakennemalli poikkeaa muista
suunnitelmista?
Rakennemalli ei perustu maankäyttö- ja
rakennuslakiin kuten maakunta-, yleis- ja
asemakaavat. Sitä vastoin se on kuntien
yleiskaavoituksen työkalu ja ohjauskei-
no. Pietarsaaren seudun aikaisempi alue-
rakennesuunnitelma (2005) toimi myös
seudun tahdonilmaisuna maakuntasuun-
nittelussa. Kuvassa 1 havainnollistetaan
rakennemallin paikkaa kaavoitusjärjestel-
mässä.

Mikä on rakennemalli1.

Rakennemallin avulla maankäytön, asu-
misen ja liikenteen ratkaisuja voidaan
ohjata niin että niiden avulla tiivistetään
Pietarsaaren seudun yhdyskuntaraken-
netta ja edistetään kestävää kehitystä.
Myös sosiaalinen harmonia on huomi-
oitava.

• vahvistaa Pietarsaaren seudun
kilpailukykyä kansallisesti ja kan-
sainvälisesti

• edistää elinkeinoelämän uusiu-
tumista, kasvua ja kansainvälisty-
mistä

• edistää kuntien välistä yhteistyö-
tä ja kannustaa kuntia strategisiin
valintoihin

• edistää seudun toimivuutta ja hy-
vin toimivaa arkipäivää.

RAKENNEMALLIN TAVOITTEET

- 5 -
Elämänlaatu 2040

Mitä MAL merkitsee?
MAL on maankäytön, asumisen ja liiken-
teen lyhenne. Käsitettä alettiin käyttää
jotta yhdyskuntasuunnittelussa saataisiin
parempi kokonaiskuva ja jotta eri toi-
mintoja voitaisiin koordinoida paremmin.
Myöhemmin voitiin todeta, että myös
palvelut ja elinkeinot olisi sisällytettävä
lähestymistapaan, tämä on myös huomi-
oitu Pietarsaaren seudun rakennemallissa.
MAL-suunnittelun keskeisenä teemana on
liikennetarpeen minimoiminen ja siten se
myös myötävaikuttaa siihen että kansal-
lisen ilmastopolitiikan1 tavoitteet saavu-
tetaan. MAL-suunnittelu mainitaan usein
tapana parantaa alueen kilpailukykyä.
MAL-suunnittelu ylittää kuntarajat ja sitä
käytetään ensisijaisesti kun on kyse kau-
punkiseuduista. Maan suuremmat kau-
punkiseudut ovat solmineet ja solmivat
MAL- aiesopimuksia valtion kanssa.

Miksi käytetään vuotta 2040?
Vuosi 2040 toimii suunnittelun suuntavii-
vana. Väestöennuste perustuu ensisijai-
sesti tälle ajanjaksolle. Tilastokeskuksen
vuoden 2012 ennusteen mukaan Pietar-
saaren seudulla on vuonna 2040 yhteensä
54 764 asukasta verrattuna 49 783 asuk-

kaaseen vuonna 2012. Rakennemallin
asumisvyöhykkeet ja paikkakunnat on mi-
toitettu uusien asuntojen tarpeen mukaan
vuoteen 2040 asti. Vuosi 2040 on myös
suuntaviivana Pohjanmaan maakunnan
maakuntastrategiassa, jonka laatiminen
aloitettiin vuonna 2013. Siksi on perustel-
tua, että myös Pietarsaaren seudun raken-
nemalli sopii kokonaisuuteen.

Mikä on suhde JASU:un?
JASU on seudun vuonna 2005 valmis-
tuneen aluerakennesuunnitelman lyhyt
nimi, jonka suuntaviivana on vuosi 2030.
JASU oli skenaarioihin perustuva suun-
nitelma, jossa esiteltiin kolme tulevai-
suuden kuvaa. Elämänlaatu 2040 raken-
nemallilla halutaan päivittää ja syventää
JASU-prosessissa alkanutta yhteistyötä ja
nostaa yhteistyö konkreettisemmalle ta-
solle. Uudessa rakennemallissa aikaisem-
min tehdyt skenaariot on hyödynnetty
päivittämällä niitä tuoreemmilla tiedoilla
ja yhdistämälle ne tässä asiakirjassa esi-
teltyyn rakennemalliin. Tämä rakennemalli
on luonnollinen jatko JASU-työlle.

Maakuntakaava
Maakuntaliitto

Yleiskaava
kunnat

Asemakaava

Yhteinen yleiskaava
kunnat (vapaaehtoinen)

Maakäytön, asumi-
sen ja liikenteen
rakennemalli

kunnat

Valtioneuvosto/Ympäristöministeriö y.m.

Maanlaajuiset tavoitteet alueiden käytölle

Kuva 1, Rakennemallin rooli suunnit-
teluhierarkiassa.

1 Alho (2011).

- 6 -
Elämänlaatu 2040

Sijainti ja yhteydet
Pietarsaaren seutu on yksi Suomen 70 ta-
lousalueesta (2012) ja Pohjanmaan maa-
kunnan pohjoisin alue. Länsirannikolla si-
jaitseva seutu koostuu viidestä kunnasta.
Satama on aina ollut tärkeä ja merkitsee
vesitietä maailmalle. Teollistuminen sai
myös vahvan jalansijan, kun paperitehdas
perustettiin 1800-luvulla. Päärata Helsin-
gistä kulkee alueen läpi, rautatieasema
on Pännäisissä kun taas pistoraide yhdis-
tää sataman ja teollisuuden päärataan.

Kokkola-Pietarsaaren lentoasema on
myös alueella ja se jaetaan huomattavasti
suuremman alueen kanssa.
Alue rajautuu pohjoisessa Kokkolaan ja
pendeliliikenteen ja elinkeinoelämän ta-
kia seutujen välinen vaihto on vilkasta.
Maakuntakeskus Vaasa on etelämpänä
valtatie kahdeksaa pitkin. Valtatie 19 vie
Helsinkiin ja Tampereelle. Myös Jyväsky-
lään valtatie 13 pitkin matkustava sivuaa
aluetta.

2.	Pietarsaaren seutu

Kartta 1, Pietarsaaren seudun sijainti.

- 7 -
Elämänlaatu 2040

2.	Pietarsaaren seutu

Demografia
Pietarsaaren seudulla on kasvava väestö.
Syntyvyys on korkea ja seudulla on huo-
mattavasti suurempi osuus alle 20 -vuoti-
aita kuin maassa keskimäärin, mutta nuor-
ten ulosmuutto on myös korkea. Tämä
voidaan selittää sillä, että alueen opin-
topaikkojen määrä ei ensinkään vastaa
nuorten lukumäärää. Ulkomailta muutto

on sen sijaan lisääntynyt tasaiseen tahtiin,
tämä trendi on ollut nähtävissä 2000-luvun
alusta lähtien. Haasteena on saada paluu-
muuttajia seudulle ja useampien opiske-
lupaikkojen varmistaminen alueella. Juuri
rakennettu Campus Allegro on hyvä alku
tälle. Vuoden 2012 lopussa väestöluku oli
49 783 asukasta.

Pietarsaaren seudulla on kasvava väestö. Kuva Luodosta.

Kasvava pientaloalue Eteläisessä Kivilösissä, Pietarsaaressa, ja vasta rakennettu Campus Allegro.

- 8 -
Elämänlaatu 2040

Kartta 2, Aluerakenne vuonna 2011 Ympäristökeskuksen YKR-luokituksen mukaan.

Näkymä Uudenkaarlepyyn vesitornista.

- 9 -
Elämänlaatu 2040

Asutusrakenne
Historiallisesti katsottuna väestö ja kylät
ovat kehittyneet alueen monien jokilaak-
sojen varteen. Maakuntakeskus Pietar-
saari, jossa 42 % koko väestöstä asuu, on
tiheään asuttu kaupunki. Yhteensä yli kol-
me neljäsosaa asukkaista asuu taajamissa.

Kylissä asuu 15 % ja haja-asutusalueilla
asuu 8 % väestösta (katso kartta 2). Uusi-
kaarlepyy on seudun toinen kaupunki.
Viime vuosien aikana väestö on kasvanut
eniten taajamissa Pietarsaaren läheisyy-
dessä.

Furuholmen ja Gertruds, Luoto.

Seljesåsen Kruunupyyssä

- 10 -
Elämänlaatu 2040

Elinkeinoelämä
Monipuolinen valmistusteollisuus leimaa
Pietarsaaren elinkeinoelämää, yritysten
työpaikoista 43,4% on valmistusteollisuu-
dessa. Kauppa työllistää 11,7 % ja alku-
tuotanto 11,4 %. Valmistusteollisuudessa
elintarvikeala on kasvanut vahvasti ja sen
henkilöstön lukumäärä on ohittanut esi-
merkiksi paperiteollisuuden. Muita tärkei-
tä aloja ovat metalli-, kumi & muovi- ja ve-
neala (katso kuva 2). Yrityksistä suurimmat
työnantajat olivat vuonna 2011: Snellman,
UPM-Kymmene, KWH Mirka ja Rani Plast2.
Alkutuotannossa turkistarhaus, maidon,
naudan- ja sianlihan tuotanto olivat tärkei-
tä Pietarsaaren seudulla. Kokonaiset 36,6
% Suomen turkisnahanmyynnin kokonais-
arvosta tulee Pietarsaaren seudulta3.
Pietarsaaren seudulla on suuri määrä me-
nestyskertomuksia, joissa yritykset ovat
alkaneet nollasta ja kehittyneet merkittä-
viksi työnantajiksi. Työttömyys on pitkän
aikaa ollut Suomen alhaisimpia. Osaavan
työvoiman rekrytoiminen yrityksiin on
haaste seudulla.

Seudullinen yhteistyö
Seudullinen yhteistyö 1960-luvulla oli etu-
jen valvomista yhdistystasolla. Yhteistyö
organisoitiin 1970-luvulla lautakunnan
muotoon4. Kehittämisyhtiö Concordia hoi-
taa elinkeinoelämän kehittämistä ja seu-
dullista kehittämistä koskevia kysymyksiä
vuodesta 1999 lähtien. Sosiaali- ja terve-
ydenhuollossa Pietarsaari, Pedersöre, Uu-
sikaarlepyy ja Luoto muodostavat oman
toiminta-alueen. Vuodesta 2013 lähtien
kaikilla viidellä kunnalla on yhteistyöalue
maaseutuhallintoa varten. Ammattikoulu
Optima on myös hyvä esimerkki pitkästä
seudullisesta yhteistyöstä, joka ulottuu
myös Pietarsaaren seudun rajojen ulko-
puolelle.

Muu
1% Korjaus &

asennus 3%

Tekstiili, vaatteet,
nahka 1%Elintarvikkeet

17%

Puutuotteet
5%

Paperi
13%

Kumi
& muovi

11%

Mineraali-
tuotteet 7%

Teräs &
metalli

7%

Metallituotteet
11%

Sähkölaitteet
5%

Muut koneet
7%

Veneet
12%

Kuva 2, Valmistusteollisuus on monipuolinen
Pietarsaaren seudulla (vuosi 2011).
Lähde: Toimiala Online, 2013.

2 Toimiala Online 2013, tiedot vuodelta 2011.
3 Tilasto 2012, www.profur.fi
4 Ruotsalainen & Toro (2005) JASU.

- 11 -
Elämänlaatu 2040

Tavoitteet3.

Rakennemallin tavoitteet pohjautuvat
valtakunnallisiin alueiden käyttötavoittei-
siin, maakuntien tavoitteisiin ja kuntien
strategioihin ja suunnitelmiin. Näitä on
myös muokattu työpajoissa ja All-tingissa.
Raportti5 tavoitteiden määrittämisestä
laadittiin 2012 lopussa ja siinä prosessia
kuvataan tarkemmin.

Pietarsaaren seudun rakennemallin ta-
voitteet on jaettu neljään teemaan:
•	 Viihtyisät ympäristöt asumiselle ja

vapaa-ajalle
•	 Kilpailukykyinen infrastruktuuri ja

hyvät liikennejärjestelmät
•	 Houkuttelevat ympäristöt yritysten

perustamiselle
•	 Laajempi palvelutuotannon yhteis-

työ

5 Nupponen & Malinen (2012).

Kuva 3, Kansalliset, alueelliset ja paikalli-
set tavoitteet muodostavat rakennemallin
perustan.

Bockabron-silta ja Saukonreitti Pedersöressä.

- 12 -
Elämänlaatu 2040

Viihtyisät ympäristöt asumiselle
ja vapaa-ajalle

Tärkeimmät MAL-tavoitteet:
• Suunnittelun avulla yhdyskuntarakenne tiivistyy ja kestävän kehityksen mu-

kaiset toimenpiteet huomioidaan
• Uusi asuntotuotanto keskitetään nykyisiin vahvoihin palvelutaajamiin lähellä

työpaikkoja, mutta myös maaseudulle lähelle palveluita.
• Palvelukyliä ja palvelukeskuksia kehitetään ja niiden palvelut turvataan
• Pietarsaaren seudulla tarjotaan erilaisia asumismahdollisuuksia eri elämänti-

lanteisin, seudun asunto- ja tonttitarjonta on monipuolista
• Läheisyyttä mereen ja vesistöihin hyödynnetään monipuolisesti yhdyskunta-

rakennetta kehitettäessä
• Seudulle luodaan sekä asukkaita että matkailijoita palveleva laaja verkosto

virkistysalueista ja –yhteyksistä, sen läheisyyteen kehitetään myös matkailu-
palveluja.

Muut esille nostettavat tavoitteet:
• Viihtyisät ja laadukkaat asuinympäristöt houkuttelevat uusia asukkaita seu-

dulle
• Viihtyisillä asuinympäristöillä edistetään turvallisuutta ja yhteisöllisyyttä
• Vapaa-ajan palvelujen tarjoamisessa ja rakentamisessa tehdään tiiviimpää

yhteistyötä kuntien välillä
• Vanhoja kulttuuriympäristöjä säästetään ja suojellaan
• Kaksikielisyys on seudun voimavara, joka edistää myös kansainvälistymistä
• Pietarsaaren seudulle luodaan ainutlaatuinen ja avoin yhdyskuntarakenne,

jossa omaa kulttuuria painotetaan ja jossa monikulttuurisiin asioihin kiinnite-
tään erityistä huomiota.

Kilisaari ja Visasmäki Pietarsaaressa.

- 13 -
Elämänlaatu 2040

Kilpailukykyinen infrastruktuuri
ja hyvät liikennejärjestelmät

Tärkeimmät MAL-tavoitteet:
• Seudun perustiestön kunnon on vastattava elinkeinoelämän kuljetusvaati-

muksia ja liikenneturvallisuuden vaatimaa tasoa
• Päätieverkon vt 8 ja vt 19 toiminnallisuuden ja liikenneturvallisuuden
 parantaminen, ohituskaistojen rakentaminen, teiden leventäminen, eritaso-

risteysten rakentaminen, risteysjärjestelyt
• Kantateiden 68 ja 63 sekä niiden satamayhteyksien kehittäminen
• Kokkola-Pietarsaaren lentoasemalle johtavien teiden vt 13/ vt 8 kehittämi-

nen ja kevyen liikenteen väylien rakentaminen
• Pännäisten kolmioraiteen ja aseman kehittäminen, Pendolino-liikenteen

lisääminen, Pännäisten ja sataman välisen rataosuuden sähköistäminen ja
ratapihan siirto satama-alueelle

• Joukkoliikennettä kehitetään pendelöinti-, lentoasema- ja rautatieliikenteen
tarpeiden mukaan

• Kevyen liikenteen väylien rakentaminen mm: Lövö-Sandsund, Uusikaarle-
pyy-Pietarsaari, Pietarsaaren taajama-alue

• Matkailutien 749 (Alajepua-Uusikaarlepyy-Pietarsaari-Luoto-Kokkola) kehit-
täminen ja markkinointi

• Mahdollisten logististen keskusten kehittäminen: vt 8, Kruunupyy, Edsevö ja
Alajepua, vt 8/vt 19 risteys, mt 68 ja 748 Kruunupyyssä.

Muut esille nostetut tavoitteet:
• Lentomatkustajamäärien lisääminen ja uusien lentoreittien avaaminen
• Seinäjoki-Oulu rataosuuden palvelutason parantamishankkeen
 edistäminen.

Pohjatie-Luodontie Pietarsaaressa ja Kokkola-Pietarsaaren lentokenttä Kruunupyyssä.

- 14 -
Elämänlaatu 2040

Houkuttelevat ympäristöt yritysten
perustamiselle

Tärkeimmät MAL-tavoitteet:
• Yritystoiminnalle ja monipuolisille osaamiskeskuksille luodaan uusia, keskei-

siä sijaintipaikkoja
• Taataan hyvä tonttitarjonta myös pienyrityksille
• Työpaikka-alueita ohjataan hyvien liikenneyhteyksien alueille
• Eri elinkeinoelämän toimintojen sopivuutta eri alueille harkitaan tarkasti

mm. teollisuus- ja asuinalueiden oltava erillään
• Suunnittelulla ohjataan työpaikkojen sijoittumista, pyritään tiiviimpään yh-

teistyöhön saman toimialan yrittäjien välillä, jotta mahdollisuudet suurem-
piin markkinoihin ja osaamiseen avautuisivat

• Seudulla on valmius suurille alkutuotannon yksiköille vrt. maatalous ja turkis-
tarhaus.

Muut esille nostettavat tavoitteet:
• Työvoiman ja koulutuksen saanti turvataan, työpaikkojen lisääminen myös

korkeakoulutetuille
• Maahanmuuttajien integroiminen työmarkkinoille
• Kansainvälistymisen lisääminen koulutuksessa ja elinkeinoelämässä
• Yrittäjyyden edistäminen
• Ammatillisen koulutuksen kehittäminen niin että se vielä paremmin palvelee

yrityselämän tarpeita
• Pietarsaaren seudun sijaintia mahdollisena logistisena keskuksena markki-

noidaan aktiivisesti
• Kannustetaan yrityksiä tutkimus- ja kehitysyhteistyöhön myös alueellisesti
• Osallistumme aktiivisesti uusien energiamuotojen kehitystyöhön
• Paikallisten menestystarinoiden markkinointi.

Alholman teollisuusalue, kävelykatu Pietarsaaressa sekä toimistohotelli Campus Allegrossa.

- 15 -
Elämänlaatu 2040

Laajempi yhteistyö palvelutuotannossa
Tärkeimmät MAL-tavoitteet:
• Palvelujen saavutettavuus turvataan
• Palvelukyliä ja palvelukeskuksia kehitetään niin, että niissä taataan vähin-

tään päivähoidon ja koulun ala-asteen palvelut
• Päivittäistavarakaupan verkko pyritään pitämään laajana, erikoiskaupan pal-

velut keskitetään suurempiin taajamiin
• Tilaa vaativan kaupan palvelut sijoitetaan hyvien liikenneyhteyksien varteen.

Muut esille nostettavat tavoitteet:
• Maaseutu pidetään elävänä
• Kunnallisissa peruspalveluissa sekä virkistys- ja kulttuuripalveluissa tehdään

tiiviimpää yhteistyötä kuntien välillä

Ala-ähtävän päiväkoti Pedersöressä ja Pietarsaaren linja-autoasema.

- 16 -
Elämänlaatu 2040

Valtakunnalliset aluekäytön tavoitteet ovat osa maankäyttö- ja rakennuslain järjestel-
mää aluekäytön suunnittelemista varten.

Tavoitteiden on:
•	 varmistettava, että valtakunnallisesti tärkeät kysymykset huomioidaan maakun-

nan ja kuntien kaavoituksessa ja valtion viranomaisten toiminnassa,
•	 myötävaikutettava siihen, että maankäytön- ja rakennuslain tavoitteet sekä alue-

käytön tavoitteet saavutetaan, joista tärkeimmät ovat hyvä elinympäristö ja kestä-
vä kehitys,

•	 oltava väline, joka mahdollistaa kaavoituksen ohjaamisen etukäteen, niin että kan-
sallisesti tärkeät kysymykset huomioidaan johdonmukaisella ja yhdenmukaisella
tavalla,

•	 edistettävä kansainvälisten sopimusten toteuttamista Suomessa ja,
•	 luotava edellytyksiä valtakunnallisten aluekäytön projektien toteuttamiselle.

Maankäyttö- ja rakennuslain mukaan tavoitteet on huomioitava ja niitä on edistettävä
maakuntien suunnittelussa, kuntien kaavoituksessa ja valtion viranomaisten toiminnassa.

3.1	 Valtakunnalliset tavoitteet

- 17 -
Elämänlaatu 2040

Pohjanmaan maakunta koostuu 15 jäsenkunnasta ja neljästä talousalueesta, jotka ovat
Pietarsaaren seutu, Vaasan seutu, Kyrönmaa ja Suupohja.
Pohjanmaan visio vuodelle 2040 on maakuntasuunnitelman mukaan seuraavanlainen:
”Uuden energian Pohjanmaa – energiaa huippuosaamisesta, monikulttuurisuudesta ja
vahvasta yhteisöllisyydestä.”

Pohjanmaan strategiset linjaukset ovat:
1.	 Kilpailukyky ja imago – energisyydestään Pohjanmaa tunnetaan
2.	 Työvoima ja osaaminen – kansainvälinen ja osaava innovaattoreiden Pohjanmaa
3.	 Saavutettavuus ja tasapainoinen aluerakenne – kestävien rakenteiden ja erin-

omaisten yhteyksien Pohjanmaa
4.	 Hyvinvointi, kulttuuri ja sosiaalinen pääoma – monikulttuurisuudesta Pohjanmaan

hyvinvoinnin energianlähde
5.	 Luonnon ja ympäristön hyvinvointi – Pohjanmaa ilmastonmuutoksen hillitsemisen

huippualue

Kun tätä rakennemallia verrataan ajankohtaiseen maakuntakaavaan, suurimpana ero-
na on, että tavoitevuosi ulottuu 10 vuotta pidemmälle rakennemallissa. Tässä suun-
nitelmassa käytetään myös tuoreempaa ja myönteisempää väestöennustetta kuin
maakuntakaavassa. Tämä ilmenee pääasiallisesti suurempina mitoituksina taajamissa.
Maakuntakaavan keskustoiminnot vastaavat sen sijaan tässä suunnitelmassa käytettäviä
palvelukeskuksia.

3.2	 Maakunnan tavoitteet

Luodossa koko perhe voi viettää vapaa-aikaa
rentoutumalla ja esimerkiksi onkimalla.

- 18 -
Elämänlaatu 2040

Tässä työssä huomioidut seudulliset ta-
voitteet ovat Pietarsaaren alueellinen
strategia, ilmastostrategia ja kotoutta-
misohjelma. Alueen viiden kunnan stra-
tegia-asiakirja on huomioitu tavoitteita
määriteltäessä myös niin että ne sopivat
kokonaisuuteen. Aikaisemman aluera-
kennesuunnitelman (lyhyesti kutsuttu
JASU:ksi) skenaariot ovat toimineet tä-
män suunnitelman laatimisprosessin pe-
rustana.

JASU skenaariot
Pietarsaaren seudun kolme aluerakennes-
kenaariota (JASU, 2005) kuvaa yhteiskun-
takehityksen vaikutuksia. Skenaariot ovat:
•	 Polarisoitunut aluerakenne
•	 Kehitysvyöhyke aluerakenne
•	 Lähikeskus aluerakenne

Polarisoitunut aluerakenne skenaario pe-
rustuu voimakkaaseen keskittymiseen ja
toimintojen globalisaatioon, jatkuvaan
kulutukseen ja tuotannon kasvuun sekä
kaupallisuusteknologisiin arvoihin.

Kehitysvyöhyke aluerakenne skenaario
perustuu eri maanosien kehityksen eriy-
tymiseen, eurooppalaiseen maakuntiin
pohjautuvaan hallintokulttuuriin, seudul-
listen kehitysvyöhykkeiden toiminta- ja ra-
kennemalleihin sekä omavaraisuus-paikal-

lisuusarvoihin. Tässä skenaariossa kulutus
ja tuotanto pysyvät nykyisellä tasolla.

Lähikeskus-aluerakenne skenaario pe-
rustuu paikallisuuteen, omavaraisuuteen
sekä toimintoihin ja rakenteisiin perustu-
vaan omatoimisuuteen ja ekologisiin ar-
voihin. Tässä skenaariossa kulutus ja tuo-
tanto laskevat.

Pietarsaaren seudun kolme aluerakennes-
kenaariota näkyvät alla olevassa kuvassa.

JASUssa todettiin, että lähikeskus-ske-
naario parhaiten vastaa silloin asetettuja
tavoitteita. Kehitysvyöhykeskenaario oli
toiseksi parhain vaihtoehto. Tämän suun-
nitelman nykytilan analyysissa todettiin,
että ensisijaisesti kehitysvyöhykeskenaa-
rio vastasi kehitystä JASU:n laatimisen
jälkeen. JASU-skenaarioita on arvosteltu6
myös siksi, että ne kuvaavat kaksi ääripää-
tä ja yhden keskitien ja siksi on luonnol-
lista, että juuri kehitysvyöhykeskenaario
parhaiten kuvaa nykyistä aluerakennetta.
Elämänlaatu 2040 raportissa käytetään
ratkaisua, jossa löydetään kilpailukykyä
parantavia tekijöitä kehitysvyöhykeske-
naariosta, jossa on positiivisia piirteitä lä-
hikeskusmallista.

3.3	 Seudulliset ja kunnalliset tavoitteet

6 Aarnikko & Rautiainen (2012).

- 19 -
Elämänlaatu 2040

Kuva 4, Vuoden 2005 JASU skenaariot.

3.4	 Ennusteet
Suuri osa rakennemallin mitoituksesta
perustuu ennusteisiin. Tilastokeskuksen
viimeisimmän vuoden 2012 väestöennus-
teen mukaan Pietarsaaren seudulla olisi
54 764 asukasta vuonna 2040. Ennuste on
vähän alempi kuin vuoden 2009 ennuste,
jonka mukaan väestön lukumäärä vuonna
2040 olisi 55 030 asukasta. Tilastokes-
kuksen ennusteet ovat nk. demografisia
trendilaskelmia7. Tämä merkitsee, että
muuttoliike ja luonnollinen väestökehitys
jatkuisivat muuttumattomana. Näissä las-
kelmissa ei ole huomioitu työmarkkinoilla
tapahtuvia muutoksia, jotka myös vaikut-
tavat väestön lukumäärään.

6200 uutta asuntoa
Rakennemallissa taajamien alueiden käyt-
tö on mitoitettu ennustamalla tulevaisuu-
den asuntotuotantoa. Lähtökohtana on
käytetty VTT:n8 kehittämää menetelmää.
Ennuste perustuu väestöennusteisiin,
asuntokantaan ja asuntojen poistumaan.

VTT:n vuoteen 2030 ulottuva ennuste
merkitsee 4 180 uutta asuntoa Pietarsaa-
ren seudulla. ”Elämänlaatu 2040” perus-
tuu siihen, että vuodesta 2013 vuoteen
2040 Pietarsaaren seudulla rakennetaan
6200 uutta asuntoa. Tulevaisuuden taaja-
mat ovat osaksi ylimitoitettuja, jotta väl-
tyttäisiin maakeinottelulta.

Saadaksemme käsityksen siitä, minne
nämä uudet asunnot on rakennettava,
teimme kolme skenaariota tavoitteiden
määrittelyprosessin aikana. Skenaariot
liitteessä kaksi ovat A) Nykyinen kehitys,
B) Vahvat palvelutaajamat ja C) Elävät ky-
lät. B ja C skenaariot sisältävät ELY-kes-
kuksen tavoitteet, joissa alle 20 % väestön
kasvusta sijoittuu suunniteltujen alueiden
ulkopuolelle9. All-tingetin aikana sekä B
että C vaihtoehtoa tuettiin. Elämänlaatu
2040 perustuu näiden kahden vaihtoeh-
don väliseen kompromissiin.

7 http://www.stat.fi/meta/til/vaenn_sv.html (2-2013).
8 Vainio et al (2012).
9 Pohjanmaan ELY-keskus (2012) Pohjanmaan maankäyttö-, logistiikka- ja liikenneselvitys.

- 20 -
Elämänlaatu 2040

Elämänlaadulla tarkoitetaan usein hy-
vän elämän kokemista. Hyvän elämän ai-
nekset voivat hyvin löytyä muun muassa
viihtyisässä ympäristössä, jossa on hyvät
mahdollisuudet asumiseen ja mielekkää-
seen tekemiseen. Elämänlaadussa kitey-
tetään se miltä Pietarsaaren seutu haluaa
tulevaisuuden kuvansa näyttävän.

Yhteiskuntarakenteen yhtenä perustavoit-
teena on, että se tiivistetään ja että kes-
tävä kehitys huomioidaan suunnittelussa.
Käsite ”kestävä kehitys” tunnetaan par-
haiten Brundtlandin toimikunnan määri-
telmästä. Suomessa kestävän kehityksen
toimikunta on määritellyt käsitteen seu-
raavalla tavalla: ”Kestävä kehitys on jatku-
vaa, ohjattua yhteiskunnallista muutosta
eri aluetasoilla, jonka päämääränä turvata
nykyisille ja tuleville sukupolville hyvät elä-
misen mahdollisuudet.”10 Kestävä kehitys

voidaan jakaa kolmeen ulottuvuuteen;
ympäristötaloudelliseen, yhteiskunnalli-
seen ja kulttuuriseen ulottuvuuteen.

Elämänlaadussa 2040 käytetään neljää eri
vyöhykettä suunnitelman tavoitteiden ja
paremman maankäytön, asumisen, liiken-
teen, palvelun ja elinkeinojen koordinoin-
nin saavuttamiseksi tulevaisuudessa. Alu-
een palvelut säilytetään ja löytyy läheltä
pitämällä taajamat elinvoimaisina. Pende-
löinti ja liikenne pidetään aisoissa lähellä
asuntoja olevilla työpaikoilla ja toimivalla
logistiikalla. Uusien asuntoalueiden sijoit-
taminen mahdollistaa joukkoliikenteen
laajentamisen ja muita kestäviä ratkaisuja.
Uudet innovatiiviset ratkaisut parantavat
kestävyyttä energiankäyttöä, rakennus-
tekniikkaa ja liikenneratkaisuja ym.11.

Elämänlaatu 20404.

10 Ympäristökeskus, http://www.ymparisto.fi/default.asp?contentid=434793&lan=sv&clan=fi (03-2013).
11 Alueen ilmastostrategiassa sanotaan (2010) seuraavasti: ”Erityistä huomioita on kiinnitettävä maan-
käyttösuunnitelmiin ja mahdollisuuksiin koko alueen näkökulmasta kehittää asutusta, työpaikkatoimin-
toja ja palvelua, niin että liikenne optimoidaan ja julkiseen liikenteen mahdollisuuksia parannetaan.”

- 21 -
Elämänlaatu 2040

Jako vyöhykkeisiin

Lähellä

Työ

Maaseutu

Vapaa-aika

Lähellä – on tulevaisuuden taajama-alue.
Vyöhykkeessä palvelut ovat aina lähellä.
Tulevaisuudessa 80 % uusista asunnoista
rakennetaan tänne. Asuminen suunnitel-
laan niin että se vastaa asukkaiden eri tar-
peita. Kaikki rakentaminen tapahtuu kaa-
voitetuilla alueilla.

Työ – on alueen tärkeimpiä työpaikka-alu-
eita. Hyvät logistiikkamahdollisuudet ovat
leimaa antavia niille. Uusia alueita suunni-
teltaessa nämä alueet profiloidaan sopi-
maan alueen ja paikan tarpeisiin.

Maaseutu – koostuu kylistä ja viljellystä
maasta. Vyöhykettä leimaa elävä maaseu-
tu. Täällä on tilaa suurille tonteille ja maa-
seutumaiselle vaihtoehtoiselle asumiselle.
Maaseudulle rakennetaan 20 % uusista
asunnoista. Alkutuotantojen ominaislaatu
ja tarpeet huomioidaan kaikessa suunnit-
telussa.

Vapaa-aika – täällä on tilaa rentoutua.
Vyöhyke koostuu huvila-alueista, suurem-
mista virkistyspalveluista ja luonnonsuoje-
lualueista. Läheisyys mereen ja vesistöihin
on tärkeä tekijä. Täällä on myös huvilatont-
teja ja yleisiä rantoja.

Kuva 5, Rakennemallissa tulevaisuuden maankäyttö esitellään neljän vyöhykkeen avulla.

- 22 -
Elämänlaatu 2040

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(Î

!(Î

!(Î

Elämänlaatu 2040

Vyöhykkeet ja paikkakuntien jako ovat kaksi
rakennemallin perusosaa. Neljä vyöhykettä
jakaa maakunnan toiminnallisiin teemoihin.
Paikkakuntien jako antaa käsityksen paikan
palvelutasosta.

Monet elinkeinoelämän työpaikoista kerääntyvät
kehityskäytäviin ja niillä on kasvupotentiaalia.
Seudulle tärkeä infrastruktuuri on merkitty kartalla.

Selitys

Asuminen

Kylä

Palvelukylä

Palvelukeskus

Palvelu- ja seutukeskus

Vyöhykkeet

Lähellä

Työ

Maaseutu

Vapaa-aika

Kehityskäytäviä

Pietarsaari-Kolppi työpaikkakäytävä

Valtatien 8:n työpaikkakäytävä

Tärkeä infrastruktuuri

Tärkeimmät kehitettävät tiet

Kehitettävät tiet

Tärkeä matkailutie

Kehitettävät rautatiet

!(Î Syväsatama

!(o Lentoasema

!(Rautatieasema

0 5 10 15 20
km

Karttatiedot: kunnat, Maanmittauslaitos 2012.
Taustakartta: Maanmittauslaitos 2012.
Grafiikka: © Kehittämisyhtiö Concordia 2013.
Versio 25.11.2013.

Pännäinen
Kolppi

Kruunupyy

Alaveteli

Teerijärvi

Ähtävä

Lillby
Munsala

Jepua

Uusikaarlepyy

Pietarsaari

Holm

Kokkola

BosundNäs

Lepplax

Risöhäll-
Furuholmen

Sandsund

Purmo

ForsbySoklot

Småbönders

Ala-Ähtävä

Edsevö

$

- 23 -
Elämänlaatu 2040

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(o

!(Î

!(Î

!(Î

Elämänlaatu 2040

Vyöhykkeet ja paikkakuntien jako ovat kaksi
rakennemallin perusosaa. Neljä vyöhykettä
jakaa maakunnan toiminnallisiin teemoihin.
Paikkakuntien jako antaa käsityksen paikan
palvelutasosta.

Monet elinkeinoelämän työpaikoista kerääntyvät
kehityskäytäviin ja niillä on kasvupotentiaalia.
Seudulle tärkeä infrastruktuuri on merkitty kartalla.

Selitys

Asuminen

Kylä

Palvelukylä

Palvelukeskus

Palvelu- ja seutukeskus

Vyöhykkeet

Lähellä

Työ

Maaseutu

Vapaa-aika

Kehityskäytäviä

Pietarsaari-Kolppi työpaikkakäytävä

Valtatien 8:n työpaikkakäytävä

Tärkeä infrastruktuuri

Tärkeimmät kehitettävät tiet

Kehitettävät tiet

Tärkeä matkailutie

Kehitettävät rautatiet

!(Î Syväsatama

!(o Lentoasema

!(Rautatieasema

0 5 10 15 20
km

Karttatiedot: kunnat, Maanmittauslaitos 2012.
Taustakartta: Maanmittauslaitos 2012.
Grafiikka: © Kehittämisyhtiö Concordia 2013.
Versio 25.11.2013.

Pännäinen
Kolppi

Kruunupyy

Alaveteli

Teerijärvi

Ähtävä

Lillby
Munsala

Jepua

Uusikaarlepyy

Pietarsaari

Holm

Kokkola

BosundNäs

Lepplax

Risöhäll-
Furuholmen

Sandsund

Purmo

ForsbySoklot

Småbönders

Ala-Ähtävä

Edsevö

$

- 24 -
Elämänlaatu 2040

4.1 Viihtyisät ympäristöt asumiselle
 ja vapaa-ajalle

Palvelukeskukset

Munsala

Holm

Lillby

Pietarsaari

Uusikaarlepyy

Jepua

Pännäinen

Kolppi

Ähtävä

Kruunupyy

Alaveteli

Teerijärvi

Palvelukylät

Soklot
Forsby

Sandsund

Purmo

Småbönders

Bosund
Näs

Risöhäll-
Furuholmen

Lepplax

Ala-ähtävä
Edsevö

Muut kylät

Sundby-
Karby

Kovjoki

Alajepua

Vexala

Monäs

Hirvlax Kantlax

Monå

Keppo

Jussila

Pensala

Åvist

Nordanå
Lappfors

Lövö
Östensö

Katternö Bäckby
Jeussen

Snåre

Hästbacka

Högnabba

Kortjärvi
Djupsjöbacka

Haavisto-
Högnäs

Sandbacka-
Åbacka

Brännkärr
Påras Hopsala

Norrby

Fagernäs
Kackur

Finnäs

Västerby

Lassila

Lähellä vyöhykkeelle 80 % uusista asunnoista rakennetaan lähelle pal-
veluja ja työpaikkoja. Taajamia tiivistetään maankäytön tehostamiseksi.
Maaseutuvyöhykkeelle loput 20 % asunnoista rakennetaan. Täällä huo-
mioidaan kylien olemassa olevat rakenteet ja uusi asutus osoitetaan niin

että se sopii kokonaisuuteen. Tämä vahvistaa myös kyliä ja pitää maaseudun elävänä.
Voidakseen paremmin erottaa paikkakuntien toimivuutta kaupunkien ja kylien verkosto
on jaettu kolmeen kategoriaan: palvelukeskukset, palvelukylät ja muut kylät. Jako pe-
rustuu paikkojen kehitysmahdollisuuksiin ja palvelutasoon.

Palvelukeskukset – koostuvat
maakuntakeskuksesta Pietarsaa-
resta ja 11 keskuksesta. Palvelu-
keskuksille on ominaista viihtyisä,
tiivis, monimuotoinen asuminen.
Kävely- ja pyöräliikennettä edis-
tetään ja pääpaikkakunnille on
joukkoliikenneyhteyksiä. Pietar-
saaren keskusta kehittyy alueen
kulttuurin, vähittäiskaupan ja
korkeamman koulutuksen kes-
kukseksi.

Palvelukylät – palvelukylissä elä-
vä kyläelämä kukoistaa. Täällä
asutaan pääasiassa pientaloissa
ja peruspalvelut ovat kätevästi
saatavilla. Kyliä tiivistetään suun-
nittelun avulla. Kouluvuoden ai-
kana joukkoliikenneyhteydet toi-
mivat, muina aikoina käytetään
pääasiassa yksityisautoja.

Muut kylät – pienemmissä kylis-
sä kyläyhteisö säilytetään. Täällä
on mahdollisuuksia suuriin tont-
teihin, joissa on tilaa maatilata-
loudelle. Uusi asutus sopii ky-
lärakenteeseen. Täällä eletään
lähellä luontoa.

Kuva 6. Jako perustuu paikkojen kehitysmahdollisuuksiin ja palvelutasoon.

• Koulu, päivähoito
• Terveydenhoito
• Vanhustenhuolto
• Kirjasto, kunnan-

toimisto
• Päivittäistavara-

kauppa
• Vapaa-ajan toi-

mintoja
• Työpaikkoja
• Kaiken ikäiset

edustettuina

• Koulu, päivähoito
• Aktiivinen kylätoi-

minta
• Päivittäistavara-

kauppa
• Vapaa-ajan toi-

mintoja
• Turvattu jälkikas-

vu & toimeentulo

• Vähintään 50 as.
• Kylätoimintaa

- 25 -
Elämänlaatu 2040

Palvelukeskukset ja palvelukylät ovat
tärkeitä perustekijöitä seudun yhdyskun-
tarakenteessa. Palvelukylien palvelujen
turvaamiseksi kunnan on esimerkiksi 10
vuoden jaksoissa taattava, että ainakin
koulu ja päivähoito säilyvät kylässä. Pal-
velukeskuksissa takuiden pitäisi olla laa-
jempia, niin että myös terveydenhoito ja
yksi julkisen palvelun piste sisältyy. Jotta
päivittäistavarakaupalle olisi toiminta-
edellytyksiä, jokaisella keskuksella olisi ol-
tava vähintään 900 asukkaan palvelualue.
Vuonna 2011 kaikki 12 palvelukeskusta
ylittivät tämän rajan reilusti. Liitteessä nro
1 on saavutettavuuden mukaan palvelu-
alueita kuvaavaa grafi ikkaa. Palvelukes-
kukset toimivat myös tärkeinä paikkoina
joukkoliikennettä kehitettäessä. Palvelu-
keskuksia ja -kyliä kehitetään ja tonttipo-
litiikkaa ohjataan niin että palvelut turva-
taan.

Pietarsaaren seudulla eri elämäntilanteet
huomioidaan, kun on kyse asuntojen ja
tonttien tarjonnasta. Asumismuodon
vaihtaminen tarpeiden muuttuessa sujuu
joustavasti seudulla. Tarjonnan monipuo-
lisuus johtaa siihen, että erilaiset elämän-
tyylit ovat mahdollisia, kuten esimerkiksi
autovapaa elämä Pietarsaaressa ja ekolo-
ginen omavaraisuustalous Maaseutu-vyö-
hykkeessä. Asuinympäristöjä kehitetään
viihtyisiksi ja laadukkaiksi. Yhteiskunnan
eri laitosten välistä verkostoa kehitetään
ja kaupunginosien ja kyläyhdistysten toi-
mintaa kannustetaan niin että yhteisöl-
lisyyden ja turvallisuuden tunne vahvis-

tuu. Paikallinen kulttuuri painaa leimansa
asuinympäristöihin ja kaksikielisyyttä pi-
detään resurssina. Se, että seutu muuttuu
yhä monikulttuurisemmaksi, huomioidaan
myös yhdyskuntasuunnittelussa niin että
integroituminen vahvistuu12. Meren ja ve-
sistöjen läheisyys näkyy mahdollisuutena
asua meren tai vesistöjen läheisyydessä.

Vapaa-aika
Mahdollisuudet vapaa-aikaan ja virkistyk-
seen ovat tärkeitä hyvinvoivalle seudulle.
Pietarsaaren seudun jokilaaksomaisemas-
sa ja saaristossa tämä on luonnollista. Eri-
laiset ulkoilu-, kanootti- ja pyöräilyreitit
muodostavat seudun virkistysalueita yh-
distävän verkoston. Myös matkailu hyötyy
tästä verkostosta. Jokaisessa palvelukes-
kuksessa ja -kylässä on aluetta palvelevia
vapaa-ajan- ja urheilutiloja. Suurempia
vapaa-ajan- ja urheilutiloja kehitettäessä
yhteistyötä kuntien välillä voidaan lisätä.

Erityisesti rannikolla on paljon huviloita
ja seudulla on vahva vene- ja huvilakult-
tuuri. Huviloiden kysynnän jatkuessa yhtä
vilkkaana seudun tietyillä alueilla on ka-
pasiteettia kaavoittaa ylimääräinen rivi
huviloita rantatonttien taakse. Bredskär
ja Grisselören ovat esimerkkejä tällaisista
paikoista. On myös tärkeää, että käytet-
tävissä on yleisiä rantoja virkistyskäyttöä
varten. Kartalla vapaa-aika- ja virkistys-
teeman alla on merkitty myös maisema-
suunnittelun mukaan arvokkaita kulttuu-
riympäristöjä. Näillä alueilla varjellaan ja
suojellaan kulttuuri- ja luontoperintöarvoja.

12 ”Asuminen Pietarsaaren seudun kotouttamisohjelman mukaan” otsikon alla lukee: ”Alueellinen
strategia siitä, miten asunnon jako eri maista tulleille ulkomaalaisille järjestettäisiin olisi tärkeä eri
kansallisuuksien välisen erottelun ehkäisemiseksi.” Immi (2010).

- 26 -
Elämänlaatu 2040

! !
!
!
!

!
!
!
!

!
!

!
!
!

!
!

! !
!!
!
! !

!
!
! ! !

!

!
! !

!
!

!!

! !

!

!
!!!

!
!

!
! !

!
!

!

!
!

!

!
!
!

!
!
!

!
! !

!
!

!

!
!

!
!

!!
!

!
!

!
!
!

!
!
!

!

! ! !

!
!

!

!
!

!

!!

!
!

!
!
! !

! ! !
! !

!
!
!

!
!!

!

!

!
!

!
!
!

!

! !
! !

!

!
! !

!
!
!
!

! ! ! !

!!

!
!
!
!

!
!
!

!
!

!

!
!
!

!!
!!

!
!

!
!

!
!

!
!

!
!

!

!

!
!
!

!
!

!

!!
!

!
!

!
!

!
!
!

!
!

!
!
!

!

! !
!

!
!

! !

!
!

! !
!
!

!

! !!!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!
!

!
!

!
!

!
!
!

!
!

!

!
!
!

!
!

!!
!
!
!
!

!!
!
!
!
!

!
!

!

!
!

!
!

!
!
!

!

!
!
!

!
!

!

!
!
!

!
!

!

!
!

!

!

!

!
!

!
!

!
!

!
! !

!
!

!

!

!
!
!

!
!
!
!

!
! ! !

! !! ! ! !
! ! ! !

!!
!

!
!
!

!
!

!
!

!
!

! !

!
! !

!
!

!!
!

!

!

!
!

! !
!

!

!

!

!
!! ! !

!!

!

!

! !

!
!
!

!

!

!

!

!

!
!

!

! ! ! !
!

!

!
!

!

!! !

!
!

!

!

!
!

!

!
!

!!!
!

!

!
!

!

! !
!!

!

!
!

!

!
!

!
!

!
!

!
!

!
!

!

!

!
!
!

!
!

!
!
!
! !

!
!

!

!
!

!

!
!

! !
! ! ! !

!
!

!
!

!
!

!
!

!
!

!

!
!
!

!

! !! !
!

!
!
!

!
!
!
!

!

!

!
!
! !

!! !!
!

!

!
!

!
!

!

!

!

! ! !!
!

!
!
!

!
!
!

!

!
!

!
!
!
!

!
!
!

!
!
!

!

!
!
!

!

!

!
!

!
!

!
!
!

!
!

!
!
!

!
!

!
!

!
!

!
!

!
!!

!

Î

Î

Î

Î

Î
Î

Î

Î
Î

Î
Î

Î Î

Î

Î

Î

Î

Î

Î

Elämänlaatu 2040 - Vapaa-aika ja virkistys

Vihreät alueet merkitsevät palautumista
arkipäivän askareista. Kartalla tärkeät
luontoalueet ja suuremmat vapaa-ajanpalvelut
 on merkitty vihreällä. Vapaa-ajanalueet, joissa
on yli 20 taloa per kilometri, ovat tummemmalla
sävyllä merkittyjä.

Eri reitit ja kulttuurialueet ovat samoja kuin
Pohjanmaan Maakuntakaavassa. Ulkoilureitit
ovat suuntaa antavia eivätkä osoita tarkkaa
sijaintia luonnossa.

Selitys

Î Vieras- ja luonnonsatamat

Pyöräilyreitti

Ohjeellinen ulkoilureitti

Veneväylä

! ! ! ! ! ! ! ! ! ! Melontareitti

Vapaa-aika

Tiheä vapaa-ajantaloasutus

Arvokas kulttuuriympäristö

Melonta-alue

Pännäinen

Kolppi

Kruunupyy

Alaveteli

Teerijärvi

Ähtävä

Lillby
Munsala

Jepua

Uusikaarlepyy

Pietarsaari

Holm

Karttatiedot: Pohjanmaan Liitto, YKR/SYKE &TK 2012.
Taustakartta: Maanmittauslaitos 2012.
Grafiikka: © Kehittämisyhtiö Concordia 2013.
Versio: 25.11.2013.

0 5 10 15 20
km $

Kokkola

- 27 -
Elämänlaatu 2040

! !
!
!
!

!
!
!
!

!
!

!
!
!

!
!

! !
!!
!
! !

!
!
! ! !

!

!
! !

!
!

!!

! !

!

!
!!!

!
!

!
! !

!
!

!

!
!

!

!
!
!

!
!
!

!
! !

!
!

!

!
!

!
!

!!
!

!
!

!
!
!

!
!
!

!

! ! !

!
!

!

!
!

!

!!

!
!

!
!
! !

! ! !
! !

!
!
!

!
!!

!

!

!
!

!
!
!

!

! !
! !

!

!
! !

!
!
!
!

! ! ! !

!!

!
!
!
!

!
!
!

!
!

!

!
!
!

!!
!!

!
!

!
!

!
!

!
!

!
!

!

!

!
!
!

!
!

!

!!
!

!
!

!
!

!
!
!

!
!

!
!
!

!

! !
!

!
!

! !

!
!

! !
!
!

!

! !!!

!
!

!
!

!
!

!

!
!

!
!

!
!

!
!

!
!

!
!

!
!
!

!
!

!
!

!
!
!

!
!

!

!
!
!

!
!

!!
!
!
!
!

!!
!
!
!
!

!
!

!

!
!

!
!

!
!
!

!

!
!
!

!
!

!

!
!
!

!
!

!

!
!

!

!

!

!
!

!
!

!
!

!
! !

!
!

!

!

!
!
!

!
!
!
!

!
! ! !

! !! ! ! !
! ! ! !

!!
!

!
!
!

!
!

!
!

!
!

! !

!
! !

!
!

!!
!

!

!

!
!

! !
!

!

!

!

!
!! ! !

!!

!

!

! !

!
!
!

!

!

!

!

!

!
!

!

! ! ! !
!

!

!
!

!

!! !

!
!

!

!

!
!

!

!
!

!!!
!

!

!
!

!

! !
!!

!

!
!

!

!
!

!
!

!
!

!
!

!
!

!

!

!
!
!

!
!

!
!
!
! !

!
!

!

!
!

!

!
!

! !
! ! ! !

!
!

!
!

!
!

!
!

!
!

!

!
!
!

!

! !! !
!

!
!
!

!
!
!
!

!

!

!
!
! !

!! !!
!

!

!
!

!
!

!

!

!

! ! !!
!

!
!
!

!
!
!

!

!
!

!
!
!
!

!
!
!

!
!
!

!

!
!
!

!

!

!
!

!
!

!
!
!

!
!

!
!
!

!
!

!
!

!
!

!
!

!
!!

!

Î

Î

Î

Î

Î
Î

Î

Î
Î

Î
Î

Î Î

Î

Î

Î

Î

Î

Î

Elämänlaatu 2040 - Vapaa-aika ja virkistys

Vihreät alueet merkitsevät palautumista
arkipäivän askareista. Kartalla tärkeät
luontoalueet ja suuremmat vapaa-ajanpalvelut
 on merkitty vihreällä. Vapaa-ajanalueet, joissa
on yli 20 taloa per kilometri, ovat tummemmalla
sävyllä merkittyjä.

Eri reitit ja kulttuurialueet ovat samoja kuin
Pohjanmaan Maakuntakaavassa. Ulkoilureitit
ovat suuntaa antavia eivätkä osoita tarkkaa
sijaintia luonnossa.

Selitys

Î Vieras- ja luonnonsatamat

Pyöräilyreitti

Ohjeellinen ulkoilureitti

Veneväylä

! ! ! ! ! ! ! ! ! ! Melontareitti

Vapaa-aika

Tiheä vapaa-ajantaloasutus

Arvokas kulttuuriympäristö

Melonta-alue

Pännäinen

Kolppi

Kruunupyy

Alaveteli

Teerijärvi

Ähtävä

Lillby
Munsala

Jepua

Uusikaarlepyy

Pietarsaari

Holm

Karttatiedot: Pohjanmaan Liitto, YKR/SYKE &TK 2012.
Taustakartta: Maanmittauslaitos 2012.
Grafiikka: © Kehittämisyhtiö Concordia 2013.
Versio: 25.11.2013.

0 5 10 15 20
km $

Kokkola

- 28 -
Elämänlaatu 2040

4.2 Kilpailukykyinen infrastruktuuri ja
 hyvät liikennejärjestelmät

Valtatiet 8 ja 19 sekä kan-
tatie 68 (satamatie) ovat
Pietarsaaren seudun pää-
teitä, joiden on toimittava

turvallisesti ja joustavasti. Nämä tiet ovat
myös tärkeitä vientiteollisuuden logistiik-
kaa ajatellen. Täällä tarvittaisiin ohitus-
kaistojen ja tehokkaiden risteysjärjeste-
lyiden rakentamista. Valtatie kahdeksalla
erityisesti Edsevön ja Alajepuan risteykset
olisi etusijaistettava. Muita tulevaisuudes-
sa kehitettäviä teitä seudulla ovat valtatie
13, kantatie 63 ja lentoasemalle johtava
tie 748. Pohjanlahden rantatie on tärkeä
matkailulle, tiellä on kansallinen asema tu-
ristitienä ja se kulkee koko Suomen läntis-
tä rannikkoa pitkin. Pietarsaaren seudulla
tie kulkee Munsalan, Uudenkaarlepyyn,
Pietarsaaren ja Luodon kautta.

Toimivalla kevyellä liikenteellä autoliiken-
ne vähenee. Kevyen liikenteen väylillä on
arvo myös virkistys- ja liikuntaympäristöi-
nä. Alueelliset kevyen liikenteen väylät
on rakennettava tieosuuksille Alajepua –

Uusikaarlepyy – Pietarsaari ja Sandsund
– Pännäinen – Forsby. Alaveteli ja Kruu-
nupyy voidaan myös liittää Kokkolaan
kevyen liikenteen väylillä13. Palvelukes-
kuksissa laajennetaan ja kehitetään myös
kevyen liikenteen väyliä.

Lentoaseman tavoitettavuutta on paran-
nettava sekä lännestä (vt 8) että idästä
(vt 13), liikenneturvallisuuden lisäämiseksi
tarvitaan kevyen liikenteen väylä Påraksen
kylän läpi. Vuonna 2013 lentoasemalta
matkustetaan Tukholmaan ja Helsinkiin,
tulevaisuudessa on vahvasti painotetta-
va kilpailukykyisiä reittejä ja lisääntyneitä
matkustajamääriä, jotta asema säilyisi. Li-
säksi on tärkeää, että julkinen liikenne len-
toasemalle ja sieltä pois toimii alueellisen
yhteistyön avulla.

Rautatieasema on Pännäisissä ja se on
tärkeä koko seudulle, se yhdistetään Pie-
tarsaareen linja-autolinjoilla. Kun on kyse
rautatiestä satamaliikennettä on kehitet-
tävä. Etelästä tulevien tavarajunien kul-

Pännäisten juna-asema.

- 29 -
Elämänlaatu 2040

keminen suoraan Pietarsaareen Pännäi-
sissä olevan kolmioraiteen kautta lisäisi
tehokkuutta ja olisi myös ympäristöteko.
Nykyään etelästä tulevien junien on ensin
mentävä Kokkolaan kääntymään. Pietar-
saareen menevä pistoraide pitäisi myös
sähköistää. Ratapiha Pietarsaaressa olisi
siirrettävä satamaan. Pietarsaaren satama
on tärkeä vienti- ja tuontisatama seudulla.

Valtatie 8 varrella Kruunupyyssä ja Ed-
sevössä on maantieliikenteen logistisia
keskuksia. Alajepualla, jossa valtatiet ris-
teävät, on mahdollisuuksia kehittää logis-
tiikkaketjun toimintoja. Alueen biopoltto-
aine-osaamista voitaisiin hyödyntää tällä
strategisella paikalla.

Toimiva joukkoliikenne on haastava väes-
töluvun ollessa pieni. Pietarsaaren seudul-
la on tärkeää, että Kokkolan, Pietarsaa-
ren, Uudenkaarlepyyn ja Vaasan välinen
kaukoliikenne toimii. Pitkällä tähtäimellä
myös palvelukeskukset kehittyvät, niin
että niistä on toimivat yhteydet lähimpään
kaupunkiin. Joukkoliikenteen kehittämis-
mahdollisuudet ovat myös suuremmat
paikoissa, joissa on suuret pendelöintivir-
rat14.

Pietarsaaren satama, Alholma.

Kokkola-Pietarsaaren lentoasema ja Luodontie Alholmassa Pietarsaaressa.

13 Keski-Pohjanmaan maakuntakaavassa on varattu kevyen
liikenteen väyliä Kruunupyyhyn ja Alaveteliin: http://www.
keski-pohjanmaa.fi/page.php?page_id=28

14 Suurimmat pendelöintivirrat vuonna 2010 kulkivat välil-
lä Kokkola-Pietarsaari, Kolppi ja Ähtävä – Pietarsaari sekä
Holm & Furuholmen alue –Pietarsaari. Katso kartta liikku-
vuudesta

- 30 -
Elämänlaatu 2040

Elämänlaatu 2040 - Liikenne

Kartalla näkyy Pietarsaaren seudun
liikenneinfrastruktuuri. Etusijaistetut tiet on
merkitty nuolilla. Tärkeät joukkoliikenne-
yhteydet, joita on kehitettävä, on merkitty
katkoviivoilla.

Neljää kohdetta on selvennetty suurentamalla.
Suurentamisella ei ole mitään tekemistä
etusijaistamisen kanssa.

Selitys

!(Î Syväsatama

!(o Lentoasema

!(Rautatieasema

!(Logistiikkakeskus

Tärkeä tieliittymä

Tärkeimmät kehitettävät tiet

Kehitettävät tiet

Tärkeä matkailutie

Valtatiet

Kantatiet

Seututiet

Uuden tieyhteyden tarve

! ! ! ! ! ! ! ! ! ! Kevyen liikenteen yhteys

! ! ! ! ! ! ! ! ! ! Kevyen liikenteen yhteystarve

Laivaväylä

Rautatiet

Kehitettävät rautatiet

Joukkoliikenne

Kehitetään ensisijaisesti

Kehitetään pitkällä aikavälillä

Vippari liikenne

Pännäinen

Kolppi

Kruunupyy

Kokkola-Pietarsaaren
lentoasema

Alaveteli

Teerijärvi

Ähtävä

LillbyMunsala

Jepua

Uusikaarlepyy

Pietarsaari

Holm

63

13

748

68

8

8

19

74
9

Karttatiedot: Digiroad 2011, Pohjanmaan Liitto.
Taustakartta: Maanmittauslaitos 2012.
Grafiikka: © Kehittämisyhtiö Concordia 2013.
Versio: 25.11.2013.

0 5 10 15 20
km $

Kokkola

Parempi
saavutettavuus
lentoasemalle.

Uusi yhteys Kuusisaaren
ja Pedersin välillä.

Kehätie Uusi-
kaarlepyyssä

Kolmio-
raide

- 31 -
Elämänlaatu 2040

Elämänlaatu 2040 - Liikenne

Kartalla näkyy Pietarsaaren seudun
liikenneinfrastruktuuri. Etusijaistetut tiet on
merkitty nuolilla. Tärkeät joukkoliikenne-
yhteydet, joita on kehitettävä, on merkitty
katkoviivoilla.

Neljää kohdetta on selvennetty suurentamalla.
Suurentamisella ei ole mitään tekemistä
etusijaistamisen kanssa.

Selitys

!(Î Syväsatama

!(o Lentoasema

!(Rautatieasema

!(Logistiikkakeskus

Tärkeä tieliittymä

Tärkeimmät kehitettävät tiet

Kehitettävät tiet

Tärkeä matkailutie

Valtatiet

Kantatiet

Seututiet

Uuden tieyhteyden tarve

! ! ! ! ! ! ! ! ! ! Kevyen liikenteen yhteys

! ! ! ! ! ! ! ! ! ! Kevyen liikenteen yhteystarve

Laivaväylä

Rautatiet

Kehitettävät rautatiet

Joukkoliikenne

Kehitetään ensisijaisesti

Kehitetään pitkällä aikavälillä

Vippari liikenne

Pännäinen

Kolppi

Kruunupyy

Kokkola-Pietarsaaren
lentoasema

Alaveteli

Teerijärvi

Ähtävä

LillbyMunsala

Jepua

Uusikaarlepyy

Pietarsaari

Holm

63

13

748

68

8

8

19

74
9

Karttatiedot: Digiroad 2011, Pohjanmaan Liitto.
Taustakartta: Maanmittauslaitos 2012.
Grafiikka: © Kehittämisyhtiö Concordia 2013.
Versio: 25.11.2013.

0 5 10 15 20
km $

Kokkola

Parempi
saavutettavuus
lentoasemalle.

Uusi yhteys Kuusisaaren
ja Pedersin välillä.

Kehätie Uusi-
kaarlepyyssä

Kolmio-
raide

- 32 -
Elämänlaatu 2040

Pietarsaaren seutu - Liikkuvuus

Tämä kartta osoittaa kuinka Pietarsaaren
seudulla liikutaan. Saavutettavuutta
painotetaan erityisen paljon ja tässä
aluekeskuksen saavutettavuutta on
mitattu ajassa nykyisen tieverkoston
mukaan. Matkustusajat lentokoneella ja
junalla on merkitty keltaisiin palloihin.

Suurimmat työpendelöinnin virrat osoitetaan
taustalla. Pietarsaarella on myös satama,
jonka tuonti- ja vientiliikenne on kasvussa.

Helsinki:
3 h 40 min
Tampere:
2 h 5 min

Oulu:
2 h 25 min

Helsinki:
1 h 5 min

Tukholma:
1 h 10 min

o

Ã

Selitys

!(Î Syväsatama

!(o Lentoasema

!(Ã Rautatieasema

!(Logistiikkakeskus

Pendelöintivirrat 2010

300

Pietarsaaren saavutettavuus

0 - 10 min

11 - 20 min

21 - 30 min

31 - 40 min

41 - 60 min

Pännäinen

Kolppi

Kruunupyy

Karleby-Jakobstad
flygplats

Alaveteli

Teerijärvi

Ähtävä

LillbyMunsala

Jepua

Uusikaarlepyy

Pietarsaari

Holm

Karttatiedot: YKR/SYKE & TK 2012, Digiroad 2011.
Taustakartta: Maanmittauslaitos 2012.
Grafiikka: © Kehittämisyhtiö Concordia 2013.
Versio: 25.11.2013.

0 5 10 15 20
km

Kokkola

$< V
aa

sa
 4

5
m

in

Seinäjoki 1 h 5 m
in >

Jyväskylä 2 h 30 min >

1,0 milj.tonnia
(2000)

1,7 milj.tonnia
(2011)

Oulu
 2 h

 30 m
in

 >

- 33 -
Elämänlaatu 2040

Pietarsaaren seutu - Liikkuvuus

Tämä kartta osoittaa kuinka Pietarsaaren
seudulla liikutaan. Saavutettavuutta
painotetaan erityisen paljon ja tässä
aluekeskuksen saavutettavuutta on
mitattu ajassa nykyisen tieverkoston
mukaan. Matkustusajat lentokoneella ja
junalla on merkitty keltaisiin palloihin.

Suurimmat työpendelöinnin virrat osoitetaan
taustalla. Pietarsaarella on myös satama,
jonka tuonti- ja vientiliikenne on kasvussa.

Helsinki:
3 h 40 min
Tampere:
2 h 5 min

Oulu:
2 h 25 min

Helsinki:
1 h 5 min

Tukholma:
1 h 10 min

o

Ã

Selitys

!(Î Syväsatama

!(o Lentoasema

!(Ã Rautatieasema

!(Logistiikkakeskus

Pendelöintivirrat 2010

300

Pietarsaaren saavutettavuus

0 - 10 min

11 - 20 min

21 - 30 min

31 - 40 min

41 - 60 min

Pännäinen

Kolppi

Kruunupyy

Karleby-Jakobstad
flygplats

Alaveteli

Teerijärvi

Ähtävä

LillbyMunsala

Jepua

Uusikaarlepyy

Pietarsaari

Holm

Karttatiedot: YKR/SYKE & TK 2012, Digiroad 2011.
Taustakartta: Maanmittauslaitos 2012.
Grafiikka: © Kehittämisyhtiö Concordia 2013.
Versio: 25.11.2013.

0 5 10 15 20
km

Kokkola

$< V
aa

sa
 4

5
m

in

Seinäjoki 1 h 5 m
in >

Jyväskylä 2 h 30 min >

1,0 milj.tonnia
(2000)

1,7 milj.tonnia
(2011)

Oulu
 2 h

 30 m
in

 >>

- 34 -
Elämänlaatu 2040

4.3 Houkuttelevat ympäristöt
 yritysten perustamiselle

Pietarsaaren seudulla on
kaksi elinkeinoelämän kehi-
tyskäytävää, jotka ovat erit-
täin selviä. Satamasta Alhol-

menin kohdalta kantatie 68 pitkin kohti
Ala-Ähtävää muodostuu käytävä, jossa jo
tänä päivänä on erittäin paljon työpaik-
koja ja sekä suurempia että pienempiä
yrityksiä. Käytävässä löytyy kehitysmah-
dollisuuksia ja useampia yritystontteja
luodaan. Kuten aikaisemmin on mainittu,
myös satamatietä on kehitettävä.

Toinen selvä kehityskäytävä kulkee Kok-
kolasta valtatie kahdeksaa pitkin. Kruunu-
pyyn, Edsevöön ja Pännäisten yritysalueet
ovat osa käytävää. Kovjoen eteläpuolella
olevalla alueella on varattu tontteja myös
suurempaa toimintaa varten. Uudenkaar-
lepyyn taajama ja Jepuan yritysalue yh-

distetään myös tähän kehityskäytävään.
Käytävät näkyvät kartalla Elinkeinoelämä.

Hyvät liikenneyhteydet ovat tärkeitä työ-
vyöhykkeen ja kehityskäytävien peruski-
viä. Eri työpaikka-alueiden yksityiskohtai-
semmassa kaavoituksessa huomioidaan
alueen elinkeinoelämän profi ili niin että
luodaan eri aloille sopivia dynaamisem-
pia alueita ja kannustetaan yhteistyöhön
klustereissa. Yritysten mahdollisuuksia
paikalliseen tutkimus- ja kehitystyöhön
parannetaan ja kannustetaan yhteisen
osaamiskeskuksen avulla. Sekä pienyri-
tyksille että enemmän tilaa vaativalle
toiminnalle on tarjolla houkuttelevia yri-
tystontteja. Yritysten kasvu huomioidaan
kaavoitusvaiheessa niin että osaa tonteis-
ta voidaan suurentaa tarpeen mukaan.

Nautor ja Baltic Yachts ovat venealan vetovoimia.

- 35 -
Elämänlaatu 2040

Maalaismaisemia Kruunupyyssä ja Uudessakaarlepyyssä.

KWH Mirka on yksi seudun merkittävimmistä työnantajista.

Maataloudessa ja turkistarhauksessa seu-
dulla on valmius suuriin tuotantoyksiköi-
hin. Molemmat elinkeinot vaativat paljon
maata ja paikkoja, joissa muunlainen toi-
minta ei häiritse toimintaa. Rakennemal-
lityössä edut ja rajoitukset on analysoitu

parhaimpien alueiden valitsemiseksi huo-
mioimalla sekä ympäristönäkökohdat että
elinkeinon näkökohdat. Esimerkiksi turkis-
tarhaus tarvitsee suuria ja tasaisia pinta-
aloja kun taas maatilat tarvitsevat riittävän
suuria lannanlevitysalueita.

- 36 -
Elämänlaatu 2040

Elämänlaatu 2040 - Elinkeinot

Työvyöhyke merkitsee tulevaisuuden
työpaikka-aluetta. Kaksi kehityskäytävää
yhdistää työvyöhykkeet kokonaisuuksiksi.

Alkutuotannolle potentiaaliset alueet on
merkitty sijoittamisen hyviin ja huonoihin
puoliin perustuvan analyysin mukaan.

Kaupan mitoitus perustuu Pohjanmaan
vaihemaakuntakaavaan I joka maakunta-
hallitus hyväksyi 14.5.2012.

Selitys

Kaupallisten palvelujen mitoitus

6 000 k-m2

8 000 k-m2

10 000 k-m2

20 000 k-m2

30 000 k-m2

40 000 k-m2

Rajoittamaton

Työ

Maatalouden potentiaaliset alueet

Kehityskäytäviä

Pietarsaari-Kolppi työpaikkakäytävä

Valtatien 8:n työpaikkakäytävä

Pännäinen

Kolppi

Kruunupyy

Kokkola-Pietarsaaren
lentoasema

Alaveteli

Teerijärvi

Ähtävä

LillbyMunsala

Jepua

Uusikaarlepyy

Pietarsaari

Holm

Karttatiedot: Pohjanmaan Liitto.
Taustakartta: Lantmäteriverket 2012.
Grafik: © Kehittämisyhtiö Concordia 2013.
Versio: 25.11.2013.

0 5 10 15 20
km $

Kokkola

- 37 -
Elämänlaatu 2040

Elämänlaatu 2040 - Elinkeinot

Työvyöhyke merkitsee tulevaisuuden
työpaikka-aluetta. Kaksi kehityskäytävää
yhdistää työvyöhykkeet kokonaisuuksiksi.

Alkutuotannolle potentiaaliset alueet on
merkitty sijoittamisen hyviin ja huonoihin
puoliin perustuvan analyysin mukaan.

Kaupan mitoitus perustuu Pohjanmaan
vaihemaakuntakaavaan I joka maakunta-
hallitus hyväksyi 14.5.2012.

Selitys

Kaupallisten palvelujen mitoitus

6 000 k-m2

8 000 k-m2

10 000 k-m2

20 000 k-m2

30 000 k-m2

40 000 k-m2

Rajoittamaton

Työ

Maatalouden potentiaaliset alueet

Kehityskäytäviä

Pietarsaari-Kolppi työpaikkakäytävä

Valtatien 8:n työpaikkakäytävä

Pännäinen

Kolppi

Kruunupyy

Kokkola-Pietarsaaren
lentoasema

Alaveteli

Teerijärvi

Ähtävä

LillbyMunsala

Jepua

Uusikaarlepyy

Pietarsaari

Holm

Karttatiedot: Pohjanmaan Liitto.
Taustakartta: Lantmäteriverket 2012.
Grafik: © Kehittämisyhtiö Concordia 2013.
Versio: 25.11.2013.

0 5 10 15 20
km $

Kokkola

- 38 -
Elämänlaatu 2040

4.4 Laajempi palvelutuotannon yhteistyö

Pietarsaaren seudun palve-
lutarjonta jakautuu laajalle
maantieteelliselle alueelle
ja Elämänlaatu 2040-rapor-

tissa tavoitteena on saatavuuden turvaa-
minen. Palvelukeskukset ja -kylät ovat
kuten aikaisemmin mainittiin tärkeitä te-
kijöitä tässä. Kuntien välistä palvelutuo-
tannon yhteistyötä pyritään syventämään
ja kehittämään. Tietyillä kuntien välisillä
raja-alueilla voitaisiin olla joustavampia,
kun on kyse rajoja ylittävästä palvelusta
esimerkiksi peruskoulusta ja päiväkodista.

Kaupan harjoittamisessa Pietarsaaren
keskusta on vähittäiskaupan tärkein alue.
Kaupan mitoitus on maakuntavaltuuston
hyväksymä vaihemaakuntakaavassa. Kaksi
kauppayksikköä on suunniteltu keskusta-
alueen ulkopuolella: Edsevön suuri vähit-
täiskauppayksikkö (40 000 v-m²) ja Kruu-
nupyyn tilaa vaativan kaupan alue (6 000
v-m²). Molemmat yksiköt ovat valtatie 8:n
hyvien liikenneyhteyksien varrella. Päivit-
täistavarakaupan verkoston säilyttämistä
laajana kannustetaan.

Tori Pietarsaaressa.

- 39 -
Elämänlaatu 2040

- 40 -
Elämänlaatu 2040

Pietarsaaren seutu - Kunnalliset palvelut

Tämä kartta osoittaa kunnallisten palvelujen
maantieteellisen jakautumisen vuonna 2013.
Peruskoulujen kolme kilometrin palvelualue
on merkitty pilkotettuna vyöhykkeenä.

Rakennesuunnitelman vyöhykkeet ja
paikkakuntien jako toimivat perustana.
Kartan tarkoituksena on osoittaa nykytilannetta
verrattuna tulevaisuudenkuvaan.

Selitys

Kunnalliset palvelut 2013

c! 1. Lasten päivähoito

b! 2. Peruskoulu

a! 3. Lukio

`! 4. Kirjasto

_! 5. Kunnantoimisto

^! 6. Terveydenhuolto

]! 7. Vanhushuolto
! ! ! ! !

!
!

!
!

!

!
!

!
!!!!!!!!

!
!

!
!

!

!
!

! ! ! ! !

Koulujen 3 km:n vyöhyke

Elämänlaatu 2040

Asuminen

Kylä

Palvelukylä

Palvelukeskus

Palvelu- ja seutukeskus

Vyöhykkeet

Lähellä

Työ

Maaseutu

Vapaa-aika

0 5 10 15 20
km

Karttatiedot: kunnat, Digiroad 2011.
Taustakartta: Maanmittauslaitos 2012.
Grafiikka: © Kehittämisyhtiö Concordia 2013.
Versio 25.11.2013.

Pännäinen
Kolppi

Kruunupyy

Alaveteli

Teerijärvi

Ähtävä

Lillby
Munsala

Jepua

Uusikaarlepyy

Pietarsaari

Holm

Kokkola
BosundNäs

Lepplax

Risöhäll-
Furuholmen

Sandsund

Purmo

ForsbySoklot

Småbönders

Ala-Ähtävä
Edsevö

$

Vexala

Monäs

Kantlax

Monå Jussila

Lassila

Pensala

Keppo

Åvist

Nordanå

Lappfors

Lövö

Östensö
Katternö

Bäckby

Sundby-
Karby

Jeussen Snåre

Norrby

Hopsala

Brännkärr

Påras

Sandbacka-
Åbacka

Fagernäs

Västerby

Finnäs

Hästbacka

Kortjärvi

Djupsjöbacka

Högnabba

Haavisto-
Högnäs

Kovjoki

Alajepua

Hirvlax

Kackur

- 41 -
Elämänlaatu 2040

Pietarsaaren seutu - Kunnalliset palvelut

Tämä kartta osoittaa kunnallisten palvelujen
maantieteellisen jakautumisen vuonna 2013.
Peruskoulujen kolme kilometrin palvelualue
on merkitty pilkotettuna vyöhykkeenä.

Rakennesuunnitelman vyöhykkeet ja
paikkakuntien jako toimivat perustana.
Kartan tarkoituksena on osoittaa nykytilannetta
verrattuna tulevaisuudenkuvaan.

Selitys

Kunnalliset palvelut 2013

c! 1. Lasten päivähoito

b! 2. Peruskoulu

a! 3. Lukio

`! 4. Kirjasto

_! 5. Kunnantoimisto

^! 6. Terveydenhuolto

]! 7. Vanhushuolto
! ! ! ! !

!
!

!
!

!

!
!

!
!!!!!!!!

!
!

!
!

!

!
!

! ! ! ! !

Koulujen 3 km:n vyöhyke

Elämänlaatu 2040

Asuminen

Kylä

Palvelukylä

Palvelukeskus

Palvelu- ja seutukeskus

Vyöhykkeet

Lähellä

Työ

Maaseutu

Vapaa-aika

0 5 10 15 20
km

Karttatiedot: kunnat, Digiroad 2011.
Taustakartta: Maanmittauslaitos 2012.
Grafiikka: © Kehittämisyhtiö Concordia 2013.
Versio 25.11.2013.

Pännäinen
Kolppi

Kruunupyy

Alaveteli

Teerijärvi

Ähtävä

Lillby
Munsala

Jepua

Uusikaarlepyy

Pietarsaari

Holm

Kokkola
BosundNäs

Lepplax

Risöhäll-
Furuholmen

Sandsund

Purmo

ForsbySoklot

Småbönders

Ala-Ähtävä
Edsevö

$

Vexala

Monäs

Kantlax

Monå Jussila

Lassila

Pensala

Keppo

Åvist

Nordanå

Lappfors

Lövö

Östensö
Katternö

Bäckby

Sundby-
Karby

Jeussen Snåre

Norrby

Hopsala

Brännkärr

Påras

Sandbacka-
Åbacka

Fagernäs

Västerby

Finnäs

Hästbacka

Kortjärvi

Djupsjöbacka

Högnabba

Haavisto-
Högnäs

Kovjoki

Alajepua

Hirvlax

Kackur

- 42 -
Elämänlaatu 2040

Alueellinen maankäyttöryhmä vastaa rakennemallin seurannasta. Ehdotuksena on, että
ryhmä kokoontuu joka vuosi syyskuussa seuratakseen yhteiskuntakehityksen indikaat-
toreita ja päivittääkseen toteuttamissuunnitelmaa. Concordia voisi toimia koollekutsu-
jana. Seurannan tarkoituksena on tunnistaa muutoksia kehityksessä ja reagoida niihin.
Mahdolliset päivitys- ja täydennystarpeet löydetään myös tarkistamalla suunnitelmaa
säännöllisesti. Maankäyttöryhmä raportoi tarvittaessa yhteiskunnan kehityksestä Pietar-
saaren seudun kunnalliselle yhteistyölautakunnalle.

Seuranta perustuu Elämänlaatu 2040 -raportin tavoitteiden mukaisiin indikaattoreihin.
Indikaattorit perustuvat ensisijaisesti Ympäristökeskuksen ja Tilastokeskuksen YKR-ai-
neistoon, mutta myös kuntien ja viranomaisten tilastoihin.

Seuranta5.

- 43 -
Elämänlaatu 2040

Tavoite Indikaattori

Suunnittelun avulla yhteiskuntarakennetta tii-
vistetään ja kestävän kehityksen mukaiset toi-
menpiteet huomioidaan

Väestö ja muutokset vyöhykkeiden mukaan
(YKR)

Vyöhykkeiden mukaiset rakennusluvat (80 % /
20 % toimintalinja) (Kunnat)

Uusi asuntotuotanto keskitetään nykyisiin vah-
voihin palvelutaajamiin lähelle työpaikkoja,
mutta myös maaseudulle lähelle palveluja.

Palvelukyliä ja -keskuksia kehitetään ja niiden
palvelut turvataan.

Yleiskatsaus keskuksista ja kylistä ja niiden pal-
velualueista, väestöstä, palveluista ja elinkei-
noista.

Pietarsaaren seudulla tarjotaan erilaisia asumis-
mahdollisuuksia eri elämäntilanteisiin, seudulla
on monipuolinen asuntojen ja tonttien tarjonta.

Jako asuntotyypin mukaan; uudisrakennuksia
vrt. yhteensä (YKR)

Meren ja vesistöjen läheisyyttä hyödynnetään
monipuolisesti yhteiskuntarakennetta kehitet-
täessä

Seudulle rakennetaan laaja virkistysalueiden ja
–yhteyksien verkosto, joka palvelee sekä asuk-
kaita että matkailijoita, sen läheisyyteen kehite-
tään myös matkailupalveluja.

Uusia virkistys- tai matkailulaitoksia rakenne-
taan

Virkistysalueiden ja –yhteyksien läpikäynti ajan-
kohtaisissa yleis- ja asemakaavoissa.

5.1	 Indikaattorit
Viihtyisiä asumisen ja vapaa-ajan ympäristöjä

- 44 -
Elämänlaatu 2040

Tavoite Indikaattori

Seudun perustieverkoston kunnon on täytet-
tävä elinkeinoelämän kuljetusvaatimukset ja
liikenneturvallisuuden standardit

Vuosittainen liikennetyö (Liikennevirasto)

Pääteiden vt 8 ja vt 19 toimivuuden ja liiken-
neturvallisuuden parantaminen, ohituskaistojen
rakentaminen, teiden leventäminen, eritasoris-
teyksien rakentaminen, risteysjärjestelyjä

Hankkeiden status

68 ja 63 kantateiden ja niiden satamayhteyksien
kehittäminen

Hankkeiden status

Kokkola-Pietarsaaren lentoasemalle johtavien
teiden vt 13/ vt 8 kehittäminen ja kevyen liiken-
teen väylän rakentaminen

Hankkeiden status

Pännäisten kolmioraiteen ja aseman kehittämi-
nen, Pendoliino liikenteen lisääminen, Pännäis-
ten ja sataman välisen rataosuuden sähköistä-
minen ja ratapihan siirtäminen satama-alueelle.

Pännäisissä pysähtyvien junien/pikajunien
lukumäärä
Hankkeiden status

Joukkoliikennettä kehitetään pendelöinnin
sekä lentoaseman ja rautatieliikenteen tarpei-
den mukaan.

Taajamien välisten joukkoliikenneyhteyksien
lukumäärä

Kevyen liikenteen väylien rakentaminen muun
muassa: Lövö-Sandsund, Uusikaarlepyy-Pietar-
saari ja Pietarsaaren taajama-alue

Seudun kevyen liikenteen väylien kilometri-
määrä
Hankkeiden status

Matkailutie 749 (Alajepua-Uusikaarlepyy-Luo-
to-Kokkola) kehittäminen ja markkinointi

Hankkeiden status

Mahdollisten logististen keskusten kehittämi-
nen: vt 8, Kruunupyy, Edsevö ja Alajepua, riste-
ys vt 8/vt 19, t 68 ja 748 Kruunupyyssä.

Hankkeiden status

Lentomatkustajamäärien lisääminen ja uusien
lentoreittien avaaminen.

Kokkola-Pietarsaaren lentoaseman matkustaja-
lukumäärä

Satama Pietarsaaren sataman tuonti ja vienti

Kilpailukykyinen infrastruktuuri ja hyvät liikenneyhteydet

- 45 -
Elämänlaatu 2040

Tavoite Indikaattori

Uusia keskeisiä paikkoja ja monipuolisia osaa-
miskeskuksia luodaan yritystoiminnalle

Kuntien ajankohtainen yritystonttien tarjonta
suuruusluokan mukaan

Uusia yritysrakennuksia
Hyvä tonttitarjonta taataan myös pienyrityksille

Työpaikka-alueet ohjataan alueille, joissa on hy-
vät liikenneyhteydet

Yritysalueet ajankohtaisissa yleis- ja asemakaa-
voissa tarkistetaan

Erilaisten elinkeinotoimintojen sopivuutta eri-
laisilla alueilla harkitaan huolellisesti, muun
muassa teollisuus- ja asuinalueet on pidettävä
erillään

Suunnittelulla työpaikkojen sijoittumista ohja-
taan; pyritään tiiviimpään yhteistyöhön saman
alan yritysten kanssa, niin että mahdollisuudet
suurempiin markkinoihin ja suurempaan osaa-
miseen avautuvat

Seudulla on valmiutta alkutuotannon suuriin tuo-
tantoyksiköihin vrt maatalous ja turkistarhaus.

Houkuttelevat ympäristöt yritysten perustamiselle

Tavoite Indikaattori

Palveluiden saavutettavuus turvataan Yleiskatsaus keskuksista ja -kylistä ja niiden pal-
velualueista; väestö, palvelu ja elinkeinot (katso
asuminen ja vapaa-aika)

Päivittäistavarakaupan verkosto pyritään pitä-
mään laajana, erikoiskaupat keskitetään suu-
rempiin taajamiin.

Palvelukyliä ja -keskuksia kehitetään niin että
siellä taataan vähintään päivähoito ja peruskou-
lu

Tilaa vievä kauppa sijoitetaan hyvien liiken-
neyhteyksien varrelle.

Tilaa vievän kaupan tarkistaminen ajankohtai-
sissa yleis- ja asemakaavoissa.

Laajempi palvelutuotannon yhteistyö

- 46 -
Elämänlaatu 2040

Elämänlaatu 2040 on laadittu Pietarsaaren seudun MAL-yhteistyö nimisessä hankkees-
sa. Hanke on Pohjanmaan liiton ja seudun viiden kunnan rahoittama. Hankkeen aloite
tuli Pietarsaaren seudun kunnallisen yhteistyölautakunnan nimittämältä seudulliselta
maankäyttöryhmältä. Yhteistyölautakunta on toiminut hankkeen ohjausryhmänä, kun
taas maankäyttöryhmä on toiminut MAL-kysymyksiä käsittelevänä työryhmänä. Con-
cordia on toteuttanut hankkeen. Pietarsaaren seutu on myös kansallisen maankäytön,
asumisen ja liikennesuunnittelun verkoston (MAL-verkoston) jäsen.

Hankkeen aikana seudullinen maankäyttöryhmä on koostunut seuraavista jäsenistä:
Jarmo Ittonen	Pietarsaari

Ilmari Heinonen	 Pietarsaari (-2012)
Pekka Elomaa	 Pietarsaari (2012-)
Elisabeth Hagström	 Kruunupyy
Dan Stenlund	 Kruunupyy
Lars-Erik Östman	 Luoto (-2012)
Jonas Björkskog	 Luoto (2013-)
Bjarne Häggman	 Luoto
Ole Lillqvist	 Pedersöre (-2012)
Greger Forsblom	 Pedersöre (2013-)
Yvonne Liljedahl-Lund	 Pedersöre
Jan-Erik Högdahl	 Uusikaarlepyy
Tom Johansson	 Uusikaarlepyy
Ann Holm	 Pohjanmaan liitto
Anna-Karin Pensar	 Pohjanmaan liitto
Michael Djupsjöbacka 	 Kruunupyy (yhteistyölautakunnan pj -2012)
Mikael Jakobsson	 Pietarsaari (yhteistyölautakunnan pj 2013-)

Gustav Nygård Kehittämisyhtiö Concordiasta on toiminut hankkeen johtajana ja raken-
nemallin laatijana.

Työprosessi6.

- 47 -
Elämänlaatu 2040

6.1	 Nykytilanteen kartoitus ja analysointi
Hanke aloitettiin keräämällä kvantitatiivis-
ta tietoa seudusta. Ensisijaisina lähteinä
käytettiin Tilastokeskusta, Ympäristökes-
kuksen YKR-tietoja ja Maanmittauslaitos-
ta. Kaikilta kunnilta kerättiin myös yleis-
kaavoja ja asemakaavoja ja näistä laadittiin
digitaalinen kartta. Nykytilanteen ana-
lysointi aloitettiin JASU:n skenaarioilla.
Muun muassa väestön, asutusrakenteen,

elinkeinorakenteen ja liikenteen kehitystä
verrattiin JASU:n skenaarioihin. Myös mie-
lenkiintoiset yhteiskunnan kehitystrendit
tunnistettiin. Tuloksista laadittiin raportti
Nykyinen yhdyskuntakehitys Pietarsaaren
seudulla: JASU-vertailu. Raportti esiteltiin
yhteistyölautakunnalle ja kuntien hallituk-
sille ja jaettiin luottamushenkilöille.

Nykytilanteen
kartoitus ja
analysointi
2011-12

Yhteisten
tavoitteiden
määrittely
2012

Seudullisen
rakennemallin
laadinta
2013

6.2	Yhteisten kehitystavoitteiden
	 määrittely
Seudun yhteisten kehitystavoitteiden
määrittelyprosessi aloitettiin kunnissa.
Nykytilanneanalyysin tulosten avulla jokai-
sessa kunnassa järjestettiin työpajat kaa-
voituskysymyksiä käsitteleville johtaville
virkamiehille ja luottamushenkilöille. Pai-
kalliset, alueelliset ja kansalliset tavoitteet
kerättiin ja laadittiin. FCG Koulutus ja kon-
sultointi Oy sai tehtäväkseen suunnitella
ja toteuttaa työpajan, johon yhteistyölau-

takunta ja seudullinen maankäyttöryhmä
osallistuivat. Työpajan tuloksia käytettiin
seudullisessa All-tingissa, jossa luottamus-
henkilöt, virkamiehet ja etujärjestöt saivat
ottaa kantaa eri kysymyksiin sähköisessä
äänestyksessä. Tavoiteraportti valmistui
vuoden 2012 lopussa ja Yhteistyölauta-
kunta hyväksyi tavoitteet jatkotyön perus-
taksi.

Kuva 7, MAL-hanke käynnistyi syksyllä 2011 ja päättyi vuoden 2013 lopussa.

- 48 -
Elämänlaatu 2040

6.3	 Alueellisen rakennemallin laadinta
Keväällä 2013 koottiin ja laadittiin kartat,
joista johdettiin tämä rakennemalli. Työtä
käsiteltiin seudullisen maankäyttöryhmän
kokouksissa ja se tullaan esittelemään
Yhteistyölautakunnalle. Pyrkimyksenä on,
että jokaisen kunnan valtuusto hyväksyy

raportin. Vyöhykesuunnitelma -teemalla
toteutetun MAL-verkoston pilottihank-
keen kautta saadut työtulokset ja tiedot
otettiin myös talteen.

6.4	Seuraava askel
Seuraava askel MAL-työssä on kuntakoh-
taisia kohtia sisältävän toteuttamisohjel-
man laatiminen lähivuosien aikana. Yh-
teiskuntarakenteen kehityksen seuranta ja
suunnitelman arviointi vuosittain olisi suo-
ritettava suunnitelman vaikuttavuuden säi-
lyttämiseksi. Elämänlaatu 2040-raporttia
voidaan myös käyttää aktiivisesti seudun
markkinointivälineenä. Edelleen yhteis-
työtä Kokkolan ja Vaasan seutujen kanssa

voidaan kehittää. Kokkolan ja Vaasan seu-
tujen kehitysvyöhykeraportissa yhteinen
suunnittelu ja maankäytön kehitys maini-
taan yhtenä viidestä kehitysvyöhykkeen
toimenpiteiden painopistealueesta15.

15 FCG Oy (2011).

- 49 -
Elämänlaatu 2040

Lähdeluettelo
Aarnikko, H. & Rautiainen, J. (2012): Vyöhykesuunnittelu kaupunkiseutujen hajarakenta-
misen hallinnassa, MAL-Verkosto, Sito Oy.

Alho, O.T. (2011): MAL-verkostotyölle on vahva kansallinen tilaus, MAL-Verkosto: Kau-
punkiseutujen suunnittelu: Tulkintoja MAL-verkoston kentältä ja kentän laidalta 2010–
2011.

FCG Oy (2011): Kokkolan ja Pietarsaaren seutujen kehitysvyöhyke, Esiselvityksen lop-
puraportti.

Immi (2010): Pietarsaaren seudun kotouttamisohjelma, Immi-projekteti, After Eight.

Pietarsaaren seudun ilmastostrategia vuoteen 2020 (2010), Työryhmän raportti, Pietar-
saaren seudun kunnallinen yhteistyölautakunta.

Pohjanmaan ELY-keskus (2012): Pohjanmaan maankäyttö-, liikenne- ja logistiikkaselvi-
tys, Raportit 74/2012.

Nupponen, A. & Malinen P. (2012): MAL-yhteistyö Pietarsaaren seudulla: Tavoitteiden
määritteleminen, Pietarsaaren Kehittämisyhtiö Concordia Oy, FCG koulutus ja konsul-
tointi Oy.

Nygård, G. (2012): Nykyinen yhdyskuntakehitys Pietarsaaren seudulla: JASU vertailu,
Pietarsaaren Kehittämisyhtiö Concordia Oy.

Puhakka, J & Örså, M. (2009): Päivitetty alueellinen strategia, Pietarsaaren Kehittämis-
yhtiö Concordia Oy, Capful Ab.

Ruotsalainen, A. & Toro, A. (2005): Pietarsaaren seudun aluerakennesuunnitelma 2030
Perusselvitys (JASU), Pohjanmaan liitto ja Pietarsaaren seudun kunnat, Pöyry Environ-
ment Oy.

Vainio, T. & Belloni, K. & Jaakkonen, L. (2012): Asuntotuotanto 2030: Asuntotuotanto-
tarpeeseen vaikuttavia tekijöitä, VTT.

Valokuvat © Ben Griep, Pietarsaaren kaupun-
ki, Kruunupyyn kunta, Luodon kunta, Uuden-
kaarlepyyn kaupunki ja Pedersören kunta.

Käännös: Leila Bergman
Taitto: Heidi Jylhä, Solid Media

- 50 -
Elämänlaatu 2040

Liitteet
Liite 1, Työprosessin karttavalikoima

Kartta 3. Kun taajamia on monta, vaaditaan laaja palveluverkko.
Pietarsaaren seudulla on 12 taajamaa, joissa tarjotaan peruspalveluja.

- 51 -
Elämänlaatu 2040

Kartta 4, Asemakaavoitetut alueet verrattuna tulevaisuudenkuvaan.

Kartta 5, Esimerkiksi kaupallisia palveluita varten vaaditaan tietty väestöpohja.

- 52 -
Elämänlaatu 2040

Liite 2, Asuntotuotanto

Kommun	 Taajama-alueet	 Vanhat kyläalueet	 Haja-asutusalueet	 Yht.
Kruunupyy	 81	 46 %	 19	 11 %	 75	 43 %	 175
Luoto	 134	 66 %	 20	 10 %	 48	 24 %	 202
Pedersöre	 175	 52 %	 33	 10 %	 127	 38 %	 335
Pietarsaari	 323	 93 %	 5	 1 %	 19	 5 %	 347
Uusikaarlepyy	 120	 58 %	 22	 11 %	 64	 31 %	 206
Pietarsaaren seutu	 833	 66 %	 99	 8 %	 333	 26 %	 1265

Taulukko 1, Asuntotuotanto Pietarsaaren seudulla vuosina 2005-2010, lukumäärä ja osuus per
aluetyyppi.

Skenaario	 2001–2005	 2006–2010	 2011–2015	 2016–2020	 2021–2025	 2026–2030
”Maahanmuutto”	 210	 200	 310	 210	 220	 260
”Nykymeno”	 210	 200	 310	 210	 210	 230
”Omillaan”	 210	 200	 300	 190	 200	 220

Taulukko 2, Kolme ennusteskenaariota asuntotuotannosta Pietarsaaren seudulla VTT:n mukaan.

Kolme rakennemalliprosessissa käytettyä skenaariota asuntotuotannosta:

- 53 -
Elämänlaatu 2040

Oy Pietarsaaren seudun
Kehittämisyhtiö Concordia
Koulukatu 25-27
68600 Pietarsaari
Puh. 010 239 7550
sähköposti: info@concordia.jakobstad.fi

