

MÄNTTÄ-VILPPULAN KAUPUNKI

Keskustaajaman osayleiskaava

Kaavaselostus

Sisällysluettelo

1	JOHDANTO.....	7
1.1	Suunnittelun tarkoitus.....	7
1.2	Suunnitteluorganisaatio.....	8
1.3	Kaava-alueen sijainti.....	8
1.4	Yleiskaavan sisältövaatimukset.....	10
1.5	Osallistumisen järjestäminen.....	10
1.5.1	Osalliset.....	10
1.5.2	Tiedottaminen	11
1.5.3	Kaavoitusprosessi ja osallistuminen.....	11
1.5.4	Viranomaisyhteistyö	11
2	TIIVISTELMÄ	12
2.1	Kaavaprosessin keskeiset vaiheet	12
2.2	Osayleiskaava	12
2.3	Osayleiskaavan toteuttaminen.....	13
2.4	Suunnittelun kuluessa laaditut selvitykset.....	13
3	LÄHTÖTIEDOT	14
3.1	Suunnittelualue	14
3.2	Suunnittelutilanne	15
3.2.1	Valtakunnalliset alueidenkäyttötavoitteet (VAT)	15
3.2.2	Maakuntakaava	15
3.2.3	Muut maakunta- ja seututason selvitykset	17
3.2.4	Yleiskaavat ja asemakaavat.....	17
3.2.5	Muut suunnitelmat	19
3.2.6	Rakennusjärjestys.....	21
3.2.7	Rakennuskiellot	21
3.2.8	Pohjakartta	21
3.3	Maanomistus.....	21
3.4	Tonttivaranto	21
3.5	Väestö ja asuminen	22
3.5.1	Väestökehitys ja huoltosuhde	22
3.5.2	Asuminen ja asumisväljyys	22
3.5.3	Kunnan väestötavoite.....	22
3.6	Palvelut	23
3.6.1	Julkiset palvelut.....	23
3.6.2	Kaupalliset palvelut.....	23
3.7	Työpaikat ja elinkeinorakenne	24
3.8	Maisema.....	25

3.8.1	Maisemarakenne.....	25
3.8.2	Maiseman erityispiirteet ja arvokohteet	25
3.9	Rakennettu ympäristö ja arkeologia	26
3.9.1	Rakennettu kulttuuriympäristö	26
3.9.2	Muinaisjäännökset	27
3.10	Luonnonympäristö.....	29
3.11	Liikenne	33
3.12	Maa- ja kallioperä, pohjavesi.....	38
3.13	Erytysalueet ja ympäristöhäiriöt	41
3.13.1	Melualueet.....	41
3.13.2	Pilaantuneet maat.....	41
4	TAVOITTEET	43
4.1	Lähtökohta-aineiston antamat tavoitteet	43
4.1.1	Maankäyttö- ja rakennuslain mukaiset tavoitteet	43
4.1.2	Valtakunnalliset alueidenkäyttötavoitteet	43
4.1.3	Kävelyn ja pyöräilyn valtakunnallinen visio ja strategia 2020.....	44
4.1.4	Seudulliset tavoitteet	44
4.1.5	Kunnan aikaisemmin asettamat tavoitteet.....	45
4.2	Prosessin aikana tarkennetut tavoitteet.....	45
4.2.1	Osallisten tavoitteet ja viitesuunnitelmat.....	45
4.2.2	Kevyen liikenteen kehittämistarpeet.....	45
4.2.3	Maisemalliset ja kulttuurilliset näkökohdat	46
4.2.4	Kaupan palveluverkon kehittämistavoitteet ja kaupan sijoittumisperiaatteet.....	48
4.3	Mitoitusperusteet.....	50
4.4	Rantamitoitus	51
4.4.1	Ranta-alueen mitoituksen tulokset	54
5	OSALLISTUMINEN JA VUOROVAIKUTUS.....	56
5.1	Osalliset	56
5.2	Kaavoitusprosessi ja osallistuminen	56
5.3	Viranomaisyhteistyö.....	57
6	OSAYLEISKAAVAN KUVAUS JA VAIKUTUKSET	58
6.1	Viitesuunnitelmat	58
6.2	Osayleiskaavaluonnos	61
6.3	Osayleiskaavaluonnoksen aluevaraukset ja kokonaisrakenne	61
6.3.1	Asuminen ja elinympäristöt, virkistys	61
6.3.2	Palvelut, elinkeinot ja työpaikat	62
6.3.3	Kulttuuri- ja luonnonympäristöarvot.....	63
6.3.4	Liikenne, infrastruktuuri ja yhdyskuntatekniikka	67

6.3.5	Maa- ja metsätalousalueet, vesialueet	68
6.3.6	Erytysalueet ja muut erityismerkinnät	68
6.4	Vaikutusten arviointi	69
6.4.1	Vaikutukset yhdyskuntarakenteeseen sekä yhdyskuntatalouteen	69
6.4.2	Vaikutukset ihmisiin ja elinympäristöön	69
6.4.3	Vaikutukset liikenteeseen.....	70
6.4.4	Vaikutukset maisemaan, taajamakuvaan ja rakennettuun ympäristöön.....	71
6.4.5	Vaikutukset luontoon ja luonnonvaroihin.....	72
6.4.6	Vaikutukset elinkeinoelämään.....	73
6.5	Kaavan suhde olemassa oleviin selvityksiin ja suunnitelmiin.....	74
6.5.1	Suhde valtakunnallisiin alueidenkäyttötavoitteisiin	74
6.5.2	Suhde maakuntakaavoitukseen.....	74
7	OSAYLEISKAAVAN ETENEMINEN JATKOSSA JA TOTEUTTAMINEN	75

LIITTEET

1. OAS, 18.11.2015
2. Viitesuunnitelmaraportti liitteineen, 18.11.2015
3. Kevyen liikenteen yleissuunnitelma liitteineen, 18.11.2015
4. Kulttuuriympäristösynteesi, 18.11.2015
5. Rakennetun kulttuuriympäristön selvitys liitteineen, 18.11.2015
6. Arkeologisen inventoinnin täydentäminen 2014,
Lisäalueen inventointi 2015
7. Maisemaselvityksen täydentäminen liitteineen, 18.11.2015
8. Luontoselvitys liitteineen, 18.11.2015
9. Ympäristöhäiriöiden kartoitus, meluselvitys liitteineen, 18.11.2015
10. Ympäristöhäiriöiden kartoitus, pilaantuneet maa-alueet, taulukko ja kartta, 18.11.2015
11. Hulevesiselvitys liitteineen, 18.11.2015
12. Kauppa ja palveluverkko -selvitys, 18.11.2015
13. Emätilaselvitys ja -mitoitus liitteineen, 18.11.2015

18.11.2015

1 JOHDANTO

1.1 Suunnittelun tarkoitus

Työssä laaditaan Mänttä-Vilppulan keskustaajaman oikeusvaikutteinen osayleiskaava ja siihen liittyvät selvitykset. Suunnittelun alustava tavoitevuosi on 2030.

Suunnittelualue käsittää Mäntän ja Vilppulan taajamien asemakaavoitetun alueen sekä Mänttä-Vilppulan kaupungin rakennusjärjestyksessä esitetyn suunnittelutarvealueen laajennuksineen. Kaavoitettavaan alueeseen kuuluu aiemmin kaavoittamattomia ranta-alueita sekä pieniä haja-asutusluonteisia kyläalueita. Työn ja tavoiteasettelun lähdettyä käyntiin on tähän alkuperäiseen 4 835 hehtaarin suuruiseen kaava-alueeseen lisätty pohjoinen 1 619 hehtaarin laajuinen pääasiassa virkistys-, maa- ja metsätalouskäytössä oleva alue. Näin ollen kaava-alueen yhteenlaskettu ala on 6 452 ha. Aluerajaus on esitetty edempänä kuvassa luvussa 3.1, lisäalue katkoviivalla.

Kaavoitettavaan alueeseen sisältyy vähäiseltä osalta myös voimassa olevan ranta-osayleiskaavan mukaisia alueita. Kaavoitusta koskeva alustava aluerajaus on hyväksytty Mänttä-Vilppulan kaupunginhallituksessa 19.11.2012. Rajausta on tarkistettu ja voidaan myös jatkossa tarkistaa ohjausryhmän päätöksen perusteella. Kaavoittamatonta rantaviivaa alueella on n. 8,75 km. Kaavoitettavalla alueella asuu n. 8 500 asukasta.

Kaupunkistrategian 2020 vision mukaan Mänttä-Vilppula on elinkeinorakenteeltaan monipuolinen, kulttuuriperintönsä nojaava kasvukeskus, joka huolehtii ympäristöstään ja asukkaidensa hyvinvoinnista, kiinnostaa matkailijoita ja luo alueellista vireyttä. Strategisia tavoitteita on olla aktiivisen elinkeinopolitiikan kaupunki, taide- ja kulttuurikaupunki ja hyvän asumisen kaupunki. Kaupungissa on rakentamattomia omakotitontteja, mutta rantatontteja on hyvin vähän. Rivitaloalueita tarvittaisiin palvelujen läheisyyteen sekä Mänttään että Vilppulaan. Teollisuusaluetta on vapaana jonkin verran, mutta näille voisi olla vaihtoehtoja. Keskusta-alueita voitaisiin kehittää enemmän mm. liikerakentamisen ja palveluasumisen osilta. (ohjausryhmän kokous 1, 17.9.2013)

Suunnittelutyössä tukeudutaan kaupungin ja lähialueen mahdollisuuksiin tarjota elämyksellisyyttä ja laadukasta arkea. Mänttä-Vilppulassa ja naapurikunnissa on Suomen mittakaavassa vahvoja vetovoimatekijöitä, kuten Keuruselkä, Mäntän kulttuurikohteet, Himoksen liikuntamahdollisuudet ja Keuruun loma-asuminen. Laajentumassa olevalle biokemian teollisuudelle ja metsäosaamiselle voidaan tarjota sijainteja Mänttä-Vilppulan alueella. Kuntarajat ylittäviä arvoja tunnistaen koko seutua voidaan kehittää vahvemmaksi. (keskustelutilaisuus maakuntarajan ylittävistä maankäytön rajapinnoista, 28.10.2014)

18.11.2015

1.2 Suunnitteluorganisaatio

Mänttä-Vilppulan kaupunki	FCG Suunnittelu ja tekniikka Oy
<p><u>Tilaja:</u> Sirkka Sortti kaupunginarkkitehti</p> <p><u>Ohjausryhmä:</u> Esa Sirviö kaupunginjohtaja Arto Pirttilahti kaup.valt. pj Timo Tukia kaup.hall. pj Mira Anttila kaup.hall. 1. vpj Alli Mäkinen kaup.hall. 2. vpj Hannu Kemppainen tekn.joht. 10/ 2015 alkaen Erkki Viitanen tekn.joht. 10/2015 saakka Jarmo Kauppinen rak.tark. Taina Peltonen sivistysjohtaja Markus Auvinen talousjohtaja Kirsti Eskelinen maank.ins. Saara Rauhala hallintojohtaja Timo Rauhalampi tekn.ltk pj. Ismo Korhonen MW-kehitys Oy, toim.joht. Antti Korkka MW-kehitys Oy, markk.joht. Sirkka Sortti kaupunginarkkitehti Terhi Mäkelä suunnitteluavustaja</p>	<p><u>Kaavoitus:</u> Helena Ylinen projektipäällikkö, arkkit. SAFA YKS-305 Maritta Heinilä kaavan laatuvastaava, arkkit. SAFA YKS Minttu Kervinen arkkit. SAFA Mari Seppä arkkit. SAFA (kehityskuvavaihe) Katariina Pahkasalo FM (suunn.maantiede)</p> <p><u>Selvitykset:</u> Liikenne Tuomas Miettinen, DI Saara Aavajoki, tekn.yo Kulttuuriympäristö Minttu Kervinen, arkkit. SAFA YKS- Anna Hakula, arkkit.yo Kai Tolonen, arkkitehti SAFA Maisema Riikka Ger, maisema-arkkitehti MARK Arkeologia Kalle Luoto, arkeologi FM / HEILU Oy Luonto Marja Nuottajärvi, biologi FM Hulevedet, teknisen huollon verkostot, kaukolämpö, kaavatalous Eeva-Riikka Bossmann, DI Pekka Raukola, DI Ympäristöhäiriöt Päivi Ikävalko, geologi FM Melu Mauno Aho, ins. Matti Manninen, DI Maaperä- ja rakennettavuusselvitys (ehdotusvaihe) Christos Kravvaritis, M.Sc. Palvelut, työpaikat, matkailu Taina Ollikainen FM Emätilaselvitys Kuisma Reinikainen DI Maria Auranen, DI</p>

1.3 Kaava-alueen sijainti

Mänttä-Vilppulan kaupunki sijaitsee Pirkanmaalla noin 80 kilometrin päässä Tampereelta koilliseen. Mänttä-Vilppulan naapurikuntia ovat Keuruu, Jämsä, Juupajoki, Ruovesi ja Virrat. Mäntän kaupunki ja Vilppulan kunta yhdistyivät vuonna 2009 ja Mänttä-Vilppulan kaupungissa on kaikkiaan neljä erillistä taajamaa: Vilppula, Mänttä, Kolho ja Pohjaslahti. Suunnittelualue käsittää Vilppulan ja Mäntän taajamat.

Tampere-Haapamäki junarata kulkee Vilppulan kautta, ja Vilppulasta on lähijunayhteys Tampereelle ja Keuruuseen.

Mänttä-Vilppulan rakennuskantaan ehkä eniten vaikuttanut henkilö on tehtailija G. A. Serlachius. Hänen vaikutustaan on Mäntän teollistuminen ja hän osallistui myös Vilppulan teollistamiseen. Teollisuuden ympärille on syntynyt tehdasyhteisö, ja tehdas on rakennuttanut virkailijoilleen merkittäviä rakennuksia ja virkistyspaikkoja. Toinen merkittävä tekijä on rautatien tulo Vilppulaan. Rautatien rakennustyömaa työllisti väkeä ja rata mahdollisti teollistumista omalta osaltaan. Rautatiellä oli merkittävä rooli myös vuoden 1918 tapahtumissa, jotka heijastuivat myös Mänttä-Vilppulan historiaan monin tavoin.

Maisemallisesti Mänttää määrittää metsäisyys, joka nostaa kontrastisesti peltoilkkujen merkityksen alueellisesti. Erityisesti Vilppulan asuinalueet ovat paikoin metsäisiä ja toisaalta suuremmat tilat ovat rakentaneet peltojen viereen, näköalapaikoille. Vesireiteillä on ollut suuri merkitys ennen rautatien tuloa ja vesistöt edelleen määrittävät paikkoja luoden mm. näköyhteyksiä merkkirakennusten välille.

18.11.2015

Kuva 1. Mänttä-Vilppulan sijainti suhteessa Tampereeseen ja Jyväskylään.

Kuva 2. Suunnittelualue kattaa sekä Mäntän että Vilppulan taajama-alueet sekä näiden läheiset alueet.

18.11.2015

1.4 Yleiskaavan sisältövaatimukset

Maankäyttö- ja rakennuslaissa ja -asetuksessa esitetyt tavoitteet, säädökset vuorovai-
kutuksesta kaavoja valmisteltaessa sekä kaavojen sisältöön ja asiakirjoihin kohdistuvat
vaatimukset muodostavat kokonaisuuden, jonka pohjalta yleiskaavoituksen sisältöä,
laatua ja tarkoituksenmukaisuutta arvioidaan.

Yleiskaavan sisältövaatimukset (MRL 39 §) ohjaavat yleiskaavan laatimista. Sisältövaa-
timukset määrittelevät osaltaan sen, mitä kysymyksiä yleiskaavassa tulee käsitellä ja
ratkaista. Yleiskaavaa laadittaessa on otettava huomioon:

1. yhdyskuntarakenteen toimivuus, taloudellisuus ja ekologinen kestävyys;
2. olemassa olevan yhdyskuntarakenteen hyväksikäyttö;
3. asumisen tarpeet ja palveluiden saatavuus;
4. mahdollisuudet liikenteen, erityisesti joukkoliikenteen ja kevyen liikenteen, sekä
energia-, vesi- ja jätehuollon tarkoituksenmukaiseen järjestämiseen ympäristön,
luonnonvarojen ja talouden kannalta kestäväällä tavalla;
5. mahdollisuudet turvalliseen, terveelliseen ja eri väestöryhmien kannalta tasa-
painoiseen elinympäristöön;
6. kunnan elinkeinoelämän toimintaedellytykset;
7. ympäristöhaittojen vähentäminen;
8. rakennetun ympäristön, maiseman ja luonnonarvojen vaaliminen; sekä
9. virkistykseen soveltuvien alueiden riittävyys.

Edellä mainitut seikat on selvitettävä ja otettava huomioon siinä määrin kuin laaditta-
van yleiskaavan ohjaustavoite ja tarkkuus sitä edellyttävät.

Yleiskaavoituksessa tulee ottaa huomioon voimassa oleva maakuntakaava. Yleiskaava
ei saa aiheuttaa maanomistajalle tai muulle oikeuden haltijalle kohtuutonta haittaa.

1.5 Osallistumisen järjestäminen

1.5.1 Osalliset

MRL 62 §:n mukaan osallisia ovat alueen maanomistajat ja ne, joiden asumiseen, työn-
tekoon tai muihin oloihin kaava saattaa huomattavasti vaikuttaa, sekä viranomaiset ja
yhteisöt, joiden toimialaa suunnittelussa käsitellään. Mänttä-Vilppulan keskustaaajaman
osayleiskaavoituksessa osallisia ovat:

- alueen maanomistajat, asukkaat ja alueella työssä käyvät
- alueen yrittäjät
- Mänttä-Vilppulan kaupungin asukkaat
- paikallisyhdistykset
- Mänttä-Vilppulan kaupunki
- Pirkanmaan ELY-keskus
- Pirkanmaan liitto
- Pirkanmaan maakuntamuseo
- Museovirasto
- Liikennevirasto
- muut mahdolliset osalliset

Työn aikana järjestetään kolme yleisötilaisuutta, joita koskevat työvaiheet ja ajankoh-
dat on esitetty seuraavalla sivulla olevassa taulukossa. Esittelytilaisuuksia kaupungin-
hallitukselle ja ohjausryhmälle on yhteensä kuusi. Suunnittelun eri osa-alueilla pidetään
pienryhmäpalavereja tarpeen mukaan. Niihin osallistuvat kaupungin eri toimialojen
edustajat sekä eri suunnitteluvaiheessa tarvittavat konsultin asiantuntijat.

18.11.2015

1.5.2 Tiedottaminen

Mänttä-Vilppulan kaupunki kuuluttaa ilmoituksistaan paikallislehdessä ja Internetissä kaupungin kotisivuilla, <http://www.manttavilppula.fi/kaupunkipalvelut/kaavoitus/>

Nähtäville asetettavat aineistot ovat esillä Kaupungintalolla sekä Internetissä kaupungin kotisivuilla.

1.5.3 Kaavoitusprosessi ja osallistuminen

Kaavatyössä noudatetaan maankäyttö- ja rakennuslain vuorovaikutteista maankäytön suunnittelun prosessia. Kaavan on tullut vireille vuoden 2012 kaavoituskatsauksessa, joka on hyväksytty kaupunginhallituksessa 19.11.2012, § 319, kuulutus nähtävillä 29.11.- 28.12.2012.

Osayleiskaavan käynnistymisestä ja yleisötilaisuudesta on ilmoitettu 6.2.2014 lehdessä ja kaupungin virallisella ilmoitustaululla. Kaavoitusta koskeva 1. yleisötilaisuus pidettiin tiistaina 11.2.2014. Osallistumis- ja arviointisuunnitelma oli nähtävillä 1.7.-1.8.2014.

Työn alussa on järjestetty kolme työpajaa, joissa on hahmoteltu millainen paikka Mänttä-Vilppula olisi vuonna 2030. Lisäksi mietittiin, miten hahmoteltuun ideaalitalanteeseen voitaisiin päästä. Työpajoissa kehoitettiin osallistujia antamaan mielikuvituksensa lauka- ta vapaasti. Tuloksena saatiinkin hyvin monipuolisesti ideoita.

Järjestetyt työpajat:

- 17.9.2013 kaavahankkeen ohjausryhmälle
- 19.9.2013 kaupunginvaltuustolle
- 11.2.2014 kaikille kuntalaisille yleisötilaisuuden yhteydessä

Erillisessä raportissa esitellään varsinaista kaavatyötä pohjustavat maankäytön viite- suunnitelmat, joista toivotaan palautetta Mänttä-Vilppulan asukkailta ja toimijoilta sekä muilta kaavahankkeen osallisilta. Tämän raportin liitteenä on kolme yleispiirteistä suunnitelmakarttaa, joista yksi käsittelee Mänttä-Vilppulan keskustaajaman identiteettiä ja paikan henkeä ja kahdessa on esitetty ideoita taajaman maankäytöstä.

Osallisia kuullaan valmisteluvaiheessa pitämällä kaavaluonnosta valmistelumateriaalei- neen nähtävillä vähintään 30 vrk:n ajan sekä ehdotusvaiheessa asettamalla kaavaeh- dotus julkisesti nähtäville vähintään 30 vrk:n ajaksi. Nähtävilläolosta ilmoitetaan kuulu- tuksella. Osallisilla on mahdollisuus nähtävilläolon aikana jättää kaavaluonnoksesta tai - ehdotuksesta kirjallinen mielipide/muistutus kuulutuksessa mainittuun osoitteeseen Mänttä-Vilppulan kaupungille.

1.5.4 Viranomaisyhteistyö

Kaavatyötä koskevat viranomaisyhteistyöt pidetään maankäyttö- ja rakennuslain mu- kaisesti kaavatyön aloitusvaiheessa ja ehdotusvaiheessa.

Muuten viranomaisten kanssa voidaan järjestää työneuvotteluja. Osayleiskaavan val- misteluvaiheen kuulemisen yhteydessä pyydetään kaavaluonnoksesta viran- omaislausunnot. Myös osayleiskaavaehdotuksesta pyydetään viranomaisyhteistyöt.

18.11.2015

2 TIIVISTELMÄ

2.1 Kaavaprosessin keskeiset vaiheet

Tähänastiset vaiheet

Vireilletulo	kaavoituskatsaus 2012
Aloituskokous, ohjausryhmän I kokous (kaavahankkeen taustat, tavoitetyöpaja)	17.9.2013
Kaupunginvaltuuston tavoitetyöpaja	19.9.2013
Aloitusvaiheen viranomaisneuvottelu (MRL 66 §)	11.2.2014
Yleisötilaisuus ja osallisten tavoitteet	6.3.2014
Ohjausryhmän II kokous	13.3.2014
Osallistumis- ja arviointisuunnitelma nähtävillä	1.7.–1.8.2014
Valmisteluvaiheen työneuvottelu viranomaisten kanssa	1.10.2015

Tulevia vaiheita

Valmisteluvaiheen luonnos hyväksytty kaupunginhallituksessa	
Valmisteluvaiheen kuuleminen, kaavaluonnoksen nähtävilläolo	__.__.-__.__.2012
Yleisötilaisuus osayleiskaavaluonnoksesta	
Kaavaehdotus hyväksytty kunnanhallituksessa	xxx.xx
Kaavaehdotuksen virallinen nähtävilläolo	
Yleisötilaisuus osayleiskaavaehdotuksesta	
Ehdotusvaiheen viranomaisneuvottelu	
Osayleiskaavan hyväksyminen kunnanhallituksessa	
Osayleiskaavan hyväksyminen kunnanvaltuustossa	
Kuulutus – kaava lainvoimainen	

2.2 Osayleiskaava

Osayleiskaavaan tavoitteena on mahdollistaa elinkeinojen, teollisuuden, asumisen, matkailun, virkistystyksen ja liikenteen kehittäminen infrastruktuurin taloudellisuusnäkökohdat ja kaupungin vetovoimaisuustekijät huomioiden.

Kaavoitustyön tavoitteena on luoda edellytykset monipuoliselle, laadukkaalle asumiselle taajamassa ja taajaman läheisyydessä. Kaavalla tutkitaan rantojen käytön periaatteet sekä taajama-alueella että taajaman läheisyydessä. Osayleiskaavalla osoitetaan sopivat alueet rantarakentamiselle siten, että tärkeät luonnon-, maisema-, kulttuuri- ja virkistysarvot säilyvät. Suunnittelualueeseen liittyvien kaavoittamattomien rantojen ja kaavoittamattoman kuivan maan osalta määritellään rakentamisoikeus tila- ja rakennuspaikkakohtaisesti. Konsultin tulee tutkia alueille soveltuvin mitoin kaavatyön yhteydessä. Taajaman täydennysrakentamismahdollisuudet selvitetään.

Kaavalla ratkaistaan maankäytön ja liikennejärjestelmän yhteensovittaminen ja pyritään kehittämään kevyen liikenteen verkostoa ja parantamaan liikenneturvallisuutta. Kaavan yhteydessä laaditaan kevyenliikenteen suunnitelma, jonka tarvitsemat merkin-

18.11.2015

nät ja aluevaraukset osoitetaan kaavassa. Kulttuurihistoriallisesti arvokkaat rakennetut ympäristöt, maisemat, arkeologiset ja luontokohteet kohteet kartoitetaan ja merkitään MRL:n edellyttämällä tavalla kaavaan.

Kaavan tavoitevuosi on alustavasti 2030. Alustavasti kaavan mitoitustavoitteeksi on osoitettu Kaupunkistrategiaan nojaten yli 300 uutta työpaikkaa Mänttä-Vilppulan kaupunkiin ja kaavan ohjausryhmätyöskentelyyn nojaten 850 uutta asukasta kaava-alueelle. Koko Mänttä-Vilppulan asukasluku on Tilastokeskuksen vuoden 2011 tietojen mukaan 11 300 asukasta. Väestöennuste on loivasti vähenevä. Suunnittelualueen väkiluvun voidaan kuitenkin olettaa kasvavan johtuen mm. voimakkaasti ikääntyvästä väestörakenteesta.

Kaavatyön valmisteluvaiheessa suunnitellaan kaksi viiteluonnosta vuorovaikutteisen suunnitteluprosessin, selvitysten ja lähtöaineiston kautta. Valmisteluvaiheen edetessä nämä viiteluonnokset työstetään kaavaluonnoksiksi.

2.3 Osayleiskaavan toteuttaminen

Osayleiskaavan toteuttaminen voidaan aloittaa kaavan tultua maankäyttö- ja rakennuslain mukaisen kaavaprosessin päätteeksi lainvoimaiseksi kuulutuksella. Oikeusvaikutteinen osayleiskaava tulee ohjaamaan kunnan asemakaavoitusta ja muuta maankäytön suunnittelua.

2.4 Suunnittelun kuluessa laaditut selvitykset

Kaavatyön yhteydessä on laadittu valmisteluvaiheessa (kaavaluonnos) tai laaditaan ehdotusvaiheessa selvitykset seuraavista aiheista:

- Kulttuuriympäristöselvitys
- Arkeologisen inventoinnin täydentäminen
- Maisemaselvityksen täydentäminen
- Luontoselvitys
- Ympäristöhäiriöiden kartoitus (melu)
- Ympäristöhäiriöiden kartoitus (pima)
- Maaperä- ja rakennettavuusselvitys (ehdotusvaiheessa)
- Hulevesiselvitys (hulevesistä aiheutuvien vaikutusten ja hulevesien hallinnan tarpeiden kartoittamiseksi)
- Keskustaaajaman osayleiskaava, Kauppa ja palveluverkko
- Kantatilaselvitys
- Keskustaaajaman osayleiskaava, Kulttuuriarvosynteesi

18.11.2015

3 LÄHTÖTIEDOT

3.1 Suunnittelualue

Suunnittelualue käsittää Mäntän ja Vilppulan taajamien asemakaavoitetun alueen sekä Mänttä-Vilppulan kaupungin rakennusjärjestyksessä esitetyn suunnittelutarvealueen laajennuksineen. Kaavoitettavaan alueeseen kuuluu aiemmin kaavoittamattomia ranta-alueita sekä pieniä haja-asutusluonteisia kyläalueita. Työn ja tavoiteasettelun lähdettyä käyntiin on tähän alkuperäiseen 4835 hehtaarin suuruiseen kaava-alueeseen lisätty pohjoinen 1619 hehtaarin laajuinen pääasiassa virkistys-, maa- ja metsätalouskäytössä oleva alue. Näin ollen kaava-alueen yhteenlaskettu ala on 6452 ha.

Kaavoitettavaan alueeseen sisältyy vähäiseltä osalta myös voimassa olevan ranta-osayleiskaavan mukaisia alueita. Kaavoitusta koskeva alustava aluerajaus on hyväksytty Mänttä-Vilppulan kaupunginhallituksessa 19.11.2012. Rajausta on tarkistettu ja voidaan myös jatkossa tarkistaa ohjausryhmän päätöksen perusteella. Kaavoittamaton rantaviivaa alueella on n. 8,75 km. Kaavoitettavalla alueella asuu n. 8500 asukasta.

Kuva 3. Suunnittelualue ilmakuvalla.

18.11.2015

3.2 Suunnittelutilanne

3.2.1 Valtakunnalliset alueidenkäyttötavoitteet (VAT)

Valtakunnalliset alueidenkäyttötavoitteet ovat osa maankäyttö- ja rakennuslain mukaisista alueidenkäytön suunnittelujärjestelmää.

Alueidenkäyttötavoitteiden tehtävänä on

- varmistaa valtakunnallisesti merkittävien seikkojen huomioon ottaminen maakuntien ja kuntien kaavoituksessa sekä valtion viranomaisten toiminnassa,
- auttaa saavuttamaan maankäyttö- ja rakennuslain ja alueidenkäytön suunnittelun tavoitteet, joista tärkeimmät ovat hyvä elinympäristö ja kestävä kehitys,
- toimia kaavoituksen ennakko-ohjauksen välineenä valtakunnallisesti merkittävässä alueidenkäytön kysymyksissä ja edistää ennakko-ohjauksen johdonmukaisuutta ja yhtenäisyyttä,
- edistää kansainvälisten sopimusten täytäntöönpanoa Suomessa sekä
- luoda alueidenkäyttöllisiä edellytyksiä valtakunnallisten hankkeiden toteuttamiselle.

MRL:n mukaan ne on otettava huomioon ja niiden toteuttamista on edistettävä maakunnan suunnittelussa, kuntien kaavoituksessa ja valtion viranomaisten toiminnassa. Valtakunnalliset alueidenkäyttötavoitteet välittyvät yleiskaavan maakuntakaavan kautta.

Valtakunnalliset alueidenkäyttötavoitteet käsittelevät seuraavia kokonaisuuksia:

- toimiva aluerakenne
- eheytyvä yhdyskuntarakenne ja elinympäristön laatu
- kulttuuri- ja luonnonperintö, virkistyskäyttö ja luonnonvarat
- toimivat yhteysverkot ja energiahuolto
- Helsingin seudun erityiskysymykset
- luonto- ja kulttuuriympäristöinä erityiset aluekokonaisuudet.

Lisätietoja valtakunnallisista alueidenkäyttötavoitteista löytyy ympäristöministeriön kotisivuilta: www.ymparisto.fi/vat.

3.2.2 Maakuntakaava

Pirkanmaan 1. maakuntakaavassa on käsitelty samanaikaisesti kaikki Pirkanmaan maakunnan keskeiset maankäyttökysymykset. Maakuntakaavassa on osoitettu maakunnan kehittämistavoitteiden mukaiset fyysiset aluevaraukset seuraavaksi 10-20 vuodeksi. Pirkanmaan 1. maakuntakaava on hyväksytty maakuntavaltuustossa 2005 ja vahvistettu valtioneuvostossa 2007. Liikennettä ja logistiikkaa käsittelevä vaihemaakuntakaava on hyväksytty 2012, ja turvetuotantoa käsittelevä vaihemaakuntakaava 2013. <http://www.pirkanmaa.fi/fi/maakuntakaavoitus>

Pirkanmaan liikennejärjestelmäsuunnitelma on hyväksytty 2012.

18.11.2015

Kuva 4. Ote Pirkanmaan 1. maakuntakaavasta.

Pirkanmaan liitto on käynnistänyt maakuntakaavatyön, jossa laaditaan vuodelle 2040 ulottuvaa maakuntakaavaa. Kaavatyössä esitettiin aluksi neljä maankäyttövaihtoehtoa, joissa kaikissa Mänttä-Vilppula oli pohjoisen Pirkanmaan seutukeskuksena. Vaihtoehtojen nimiksi on annettu Aurinko 1, Aurinko 2, Planeetat ja Tähdet. Aluekehityksellisessä painopistetarkastelussa Mänttä-Vilppula oli pohjoisen Pirkanmaan pääkeskuksena Aurinko 1 ja Planeetat -malleissa. Myös liikennevirtoja Tampereen ydinkaupunkiseudulta Mänttä-Vilppulan suuntaan todettiin pystyttävän ohjaamaan tehokkaimmin näissä malleissa. Edelleen Planeetat -vaihtoehto, joka tukeutui kokonaisuudessaan vahvasti raide-liikenteeseen, antoi Aurinko 1-vaihtoehtoa hieman paremmat lähtökohdat tähän tarkoitukseen. Mänttä-Vilppulan kaupunginhallitus teki 10.3.2014 päätöksen kannanotosta maakuntaliitolle rakennevaihtoehtoja koskien. Kaupunginhallitus puolsi Tähdet ja Planeetat -vaihtoehtoja.

Maankäyttövaihtoehtoihin saadun palautteen pohjalta Pirkanmaan maakuntavaltuusto päätti kevätkokouksessaan 28.4.2014 perusratkaisut, joiden mukaisesti maakuntakaavaluonnosta lähdetään laatimaan. Arvioitujen vaikutusten ja saadun palautteen pohjalta maakuntakaavan perustan muodostavat pääosin maankäyttö-vaihtoehdossa Aurinko 2 esitetyt maankäytölliset ja liikenteelliset ratkaisut, erityisesti ydinkaupunkiseudulle ja eteläiselle Pirkanmaalle sovellettavana mallina. Muun Pirkanmaan osalta kokonaisuutta täydennetään sekä Tähdet että Planeetta -vaihtoehdossa esitetyillä ratkaisulla, jotka tukevat paikallisen elinkeinoelämän ja maankäytön kehittämisedellytyksiä.

Pohjoisen Pirkanmaan (Juupajoki, Mänttä-Vilppula, Orivesi, Ruovesi, Virrat) todettiin maakuntaliitossa seuraavat johtopäätökset:

- Kaavaluonnoksen laadinnassa nojaututaan vaihtoehtojen Tähdet ja Planeetat yhdistelmään.
- Varaudutaan asemanseutujen vahvaan kehittämiseen.
- Edistetään hyviä ja sujuvia matkaketjuja.

18.11.2015

- Käsitellään joukkoliikenteen merkittävät vaihtopaikat, liityntäpysäköinnin edellyttämät seudulliset ratkaisut sekä raideliikenteen asemat.
- Kehitetään Mänttä-Vilppulan keskustaajamaa seutukeskuksena, jonka pitkämatkainen joukkoliikenne tukeutuu ensisijaisesti rautatiehen.
- Virtain osalta selvitetään erityisesti hyvää kytkeytyvyyttä ja elinkeinoelämän toimintaedellytyksiä.
- Päivittäistavara- ja keskustahakuinen erikoiskauppa suunnataan ensisijaisesti keskusta-alueille.
- Valtatie 9 on kehitettävä päätie. Valtakunnallisen maantieverkon sujuvuus edellyttää valtatie 9 kehittämistä Tampere-Orivesi -välillä.
- Tukeudutaan olevaan liikenneverkkoon ja tuetaan sen ylläpitoa.
- Varaudutaan luonnonvaratalouden vahvaan ja kestäväan kehittämiseen.
- Turvataan maankäyttöratkaisuilla maaseutuelinkeinojen kehitysedellytykset.
- Pori-Haapamäki rataa tutkitaan kaavaluonnoksen yhteydessä; tässä vaiheessa ei kannanottoa tarpeeseen.

Vuonna 2015 maakuntakaavatyössä edetään ehdotusvaiheeseen. Maakuntakaavatyön tuore ja laaja selvitysaineisto toimii myös tämän yleiskaavatyön lähtöaineistona. <http://maakuntakaava2040.pirkanmaa.fi/>

3.2.3 Muut maakunta- ja seututason selvitykset

Pirkanmaan liikennejärjestelmäsuunnitelma

Pirkanmaalle on laadittu liikennejärjestelmäsuunnitelma, jonka maakuntahallitus on hyväksynyt 6.2.2012. Pirkanmaan liikennejärjestelmäsuunnitelma kokoaa maakunnan liikenteen keskeiset kehittämistarpeet. Suunnitelma on laadittu yhteistyössä Pirkanmaan kuntien ja valtion viranomaistahojen kanssa. Suunnitelman toteuttamisesta on sovittu aiesopimuksella, joka allekirjoitettiin lokakuussa 2012. Aiesopimuksen toteutumista seurataan ja siihen kirjattuja kehittämistoimia toteutetaan vuosina 2013-2016. Aiesopimuksen seurantaryhmä on vuonna 2014 laatinut katsauksen aiesopimuksen kehittämistoimien etenemisestä. Vuonna 2015 liikennejärjestelmätyön painopisteenä on mm. liityntäpysäköinnin kehittäminen. Ajantasaiset tiedot kaavoituksen ja muiden suunnitelmien etenemisestä ovat luettavissa Pirkanmaan liiton Internet-sivuilta osoitteesta: www.pirkanmaa.fi/fi/maakuntakaavoitus

Keski-Suomen Strategiassa 2040 huomioidaan myös Mänttä-Vilppulan kytkeytyminen Keski-Suomen aluerakenteeseen etenkin liikenneväylien ja radan osalta. Suunnitelmas- sa huomioidaan Mänttä-Vilppula merkittävänä matkailukeskuksena ja sen liittyminen Keuruun ja Petäjäveden muodostamaan matkailun ja virkistyskehittämisyöhykkeeseen.

<http://www.keskisuomi2040.fi/strategia-2040/>

3.2.4 Yleiskaavat ja asemakaavat

Suurimmassa osassa nyt osayleiskaavoitettavaa aluetta on voimassa oikeusvaikutuksen osayleiskaava. Yleiskaavoittamatonta aluetta tarkasteltavan alueen sisällä on Vilppulan taajaman laidoilla. Voimassa olevat yleiskaavat:

- Mäntän yleiskaava (2001)
- Vilppulan keskustan yleiskaava (1990)

Asemakaavoitettua aluetta on laajalti sekä Mäntän että Vilppulan taajamissa.

18.11.2015

Kuva 5. Kaavoitustilanne 1.9.2012; Keltaisella värillä on esitetty osayleiskaavoitetut alueet, ruudutuksella asemakaavoitetut alueet.

18.11.2015

3.2.5 Muut suunnitelmat

Mänttä-Vilppulan kaupunkistrategia 2020 (2011)

Perustehtävä: "Mänttä-Vilppulan perustehtävänä on järjestää vetovoimaiset ja tarkoituksenmukaiset palvelut alueen nykyisille ja tuleville asukkaille ja yrityksille viihtyisässä asuin- ja toimintaympäristössä."

Visio: "Mänttä-Vilppula on elinkeinorakenteeltaan monipuolinen, taide- ja kulttuuriperintöönsä nojaava kasvukeskus, joka huolehtii ympäristöstään ja asukkaidensa hyvinvoinnista, kiinnostaa matkailijoita ja luo alueellista vireyttä."

Arvot: "Avoimuus – Luovuus – Vastuullisuus"

Kaupunkistrategiassa määritellään menestystekijöiden päämäärät ja niihin pääsemisen keinot neljältä osa-alueelta:

- Aktiivisen elinkeinopolitiikan kaupunki
- Taide- ja kulttuurikaupunki
- Hyvän asumisen kaupunki
- Aktiivisen elinkeinopolitiikan kaupunki

Kaupunkistrategiassa määritellään, että kaupunkiin saadaan 300 uutta työpaikkaa lisää vuoteen 2020 mennessä. Asukastavoitetta ei aseteta, asunto- ja asuinpaikkatarjontaa monipuolistetaan.

Mänttä-Vilppulan kaupunkistrategian 2020 maankäytön päämääränä on riittävien, laadukkaiden ja monipuolisten kaavoitettujen tonttien turvaaminen vakituiselle ja vapaa-ajan asumiselle sekä elinkeinoelämälle suunnitelmallisesti ja vastuullisesti, yhdyskuntarakenne huomioon ottaen.

Mänttä-Vilppulan kehityskuva (2012)

Mänttä-Vilppulan kehityskuva on kartalle viety esitystapa Mänttä-Vilppulan tulevaisuudesta, ja se on osa kaupunkistrategian toteuttamista. Kehityskuvatyössä on vaihtoehtojen kautta etsitty Mänttä-Vilppulan paras yhdyskuntarakenne. Siinä asumisen kehittämisyöhykkeet sijaitsevat välillä Vilppula-Mänttä-Kolho-Pohjaslahti. Mäntän ja Vilppulan välinen toiminnallinen yhteys syntyy rannan kehittämisen ja laadukkaan rakentamisen kautta. Uudet työpaikka-alueet painottuivat Mänttään, Vilppulaan ja Mustalahden risteuksen tuntumaan. Mäntän ja Vilppulan välille rakentuu rantaa hyödyntävä, taide- ja kulttuuripainotteinen virkistys- ja ulkoilukokonaisuutena. taidekaupunki-imagoa vahvistetaan.

Kehityskuva ohjaa Mänttä-Vilppulan kaavoitusta ja muuta maankäytön kehittämistä. Se myös ohjaa kaupungin muuta kehittämistä, kuten palvelujen, liikenteen, energiahuollon ja virkistysmahdollisuuksien kehittämistä. Kehityskuvan tueksi on laadittu toimenpideohjelma. Mänttä-Vilppulan kehityskuva ei ole MRL:n mukainen kaava vaan yhteinen näkemys kaupungin kehittämisestä.

18.11.2015

Kuva 6. Yhteenvedo Mänttä-Vilppulan kehityskuvasta.

Mäntän keskusta-alueen yleissuunnitelman päivittäminen

Hankkeen tarkoituksena on Mäntän keskusta-alueen yleissuunnitelman päivittäminen sekä ja sen vaiheittaisen toteuttamisen toteutussuunnitelmien laatiminen. Suunnittelun lähtökohtana on Mäntän kaupungissa 2004–2005 toteutetun keskustan kehittämishankkeen tulosten pohjalta ja niitä kehittämällä laatia toteutettavat fyysisen ympäristön suunnitelmat keskustan alueelle.

Suunnittelun tavoitteena on keskustan kestävä elinvoimaisuus; kaupan ja palvelujen toiminnallisten edellytysten lisääminen, liikennejärjestelyjen ja kevyen liikenteen ratkaisujen toimivuuden parantaminen ja taidekaupungin kaupunkikuvan kehittäminen.

Työn taustamateriaalina käytetään Taidekaupunki Mänttä - itsessään taideteos -raporttia, 2005 laadittua keskustan kehittämissuunnitelmaa ja vuoden 2015 toukokuun aikana toteutetun, yrittäjille suunnatun, selvityksen tuloksia. Vuonna 2005 laadittua suunnitelmaa halutaan uudistaa. Siksi suunnittelualueen toiminnallisesti ja esteettisesti kehitettävät kohteet analysoidaan työn alussa. Hankkeen toteuttajana toimii FCG Suunnittelu ja tekniikka Oy.

18.11.2015

3.2.6 Rakennusjärjestys

Mänttä-Vilppulan kaupunginvaltuusto on hyväksynyt kaupungin rakennusjärjestyksen 16.11.2009.

3.2.7 Rakennuskiellot

Alueella ei ole voimassa olevia rakennuskielloja.

3.2.8 Pohjakartta

Yleiskaavan pohjana käytetään Maanmittauslaitoksen maastotietokantaa sekä peruskarttaa (1:20 000).

3.3 Maanomistus

Osayleiskaava-alueella on sekä julkisten että yksityisten tahojen omistamia maita.

Kuva 7. Kaupungin maanomistus Mäntässä esitetty harmaalla

3.4 Tonttivaranto

Mänttä-Vilppulan kaupungilla on vapaita omakotitontteja yhteensä 105 kpl, joista Mäntässä 39, Vilppulassa 37 ja Kolhon alueella 23. Pohjaslahden taajamassa on yleiskaavan mukaisia omakotitontteja 6 kpl. Rivitalotontteja on yhteensä 31. Kerrostalotontteja on 2 kpl, 1 Mäntässä ja 1 Vilppulassa. Teollisuustontteja on 30 ja liike/asuintontteja 22 kpl. (Kaavoituskatsaus 2015, Mänttä-Vilppulan kaupunki 2015)

18.11.2015

3.5 Väestö ja asuminen

Kaavoitettavalla alueella asuu noin 8500 asukasta. Mänttä-Vilppulan asukasluku vuonna 2013 oli noin 11 000 asukasta, joista noin 1440 oli alle 15-vuotiaita, noin 3100 yli 65-vuotiaita ja noin 6460 työkäisiä. Kokonaisväkiluku on laskenut melko tasaisesti 1980-luvulta alkaen, jolloin nykyisen Mänttä-Vilppulan alueen väkiluku oli noin 15 000 asukasta. Taajamaväestön osuus Mänttä-Vilppulan asukkaista on noin 80 prosenttia.

3.5.1 Väestökehitys ja huoltosuhde

Tilastokeskuksen ennusteen mukaan Mänttä-Vilppulan väkiluku tulee laskemaan hie-man, ja yli 65-vuotiaiden osuus väestöstä kasvamaan merkittävästi.

Väestöennuste 2012 iän ja sukupuolen mukaan alueittain 2012-2040 (Tilastokeskus)							
	Sukupuolet yhteensä						
	2011	2015	2020	2025	2030	2035	2040
- 14	1 562	1 474	1 407	1 354	1 296	1 264	1 252
15 - 24	1 011	957	873	844	856	840	823
25 - 34	1 010	822	732	695	661	669	687
35 - 44	1 156	1 094	1 047	959	917	888	851
45 - 54	1 517	1 350	1 226	1 158	1 153	1 098	1 073
55 - 64	2 122	1 891	1 577	1 395	1 280	1 231	1 255
65 -	2 930	3 277	3 618	3 822	3 879	3 869	3 741
ikäluokat yhteensä	11 308	10 865	10 480	10 227	10 042	9 859	9 682

3.5.2 Asuminen ja asumisväljyys

Vuonna 2013 Mänttä-Vilppulassa oli 5519 asutokuntaa, joiden keskimääräinen asunnon pinta-ala oli 83 m². Keskimääräinen asunnon pinta-ala henkilöä kohden oli 43,3 m². Käytössä olevista asunnoista 2670 sijaitsi erillispientaloissa, 925 rivi- tai ketjutaloissa, 1808 asuinkerrostaloissa ja 116 muissa rakennuksissa. Asunnoista 1364 on rakennettu ennen vuotta 1960, 3578 vuosien 1960 ja 1989 välillä ja 534 vuoden 1989 jälkeen. 43 asunnon rakennusvuosi on tuntematon.

Kesämökkejä Mänttä-Vilppulassa oli vuonna 2013 Tilastokeskuksen mukaan 1654 kappaletta.

3.5.3 Kunnan väestötavoite

Kaavan tavoitevuosi on alustavasti 2030. Alustavasti kaavan mitoitustavoitteeksi on osoitettu Kaupunkistrategiaan nojaten yli 300 uutta työpaikkaa Mänttä-Vilppulan kaupunkiin ja kaavan ohjausryhmätyöskentelyyn nojaten 850 uutta asukasta kaava-alueelle. Koko Mänttä-Vilppulan asukasluku oli 31.12.2013 Tilastokeskuksen mukaan 10 898 asukasta. Väestöennuste on loivasti vähenevä. Voimakkaasti ikääntyvän väestörakenteen perusteella voidaan olettaa, että kunnan sisäinen muutto tulee vahvistamaan ikääntyvän väestön halutessa palveluiden äärelle ja suunnittelualueen väkiluvun kasvavan.

18.11.2015

3.6 Palvelut

3.6.1 Julkiset palvelut

Mänttä-Vilppulan julkiset palvelut sijaitsevat pääosin Mäntän ja Vilppulan keskustaajamissa väestön ja työpaikkojen tavoin.

Mänttä-Vilppulassa on yhteensä 5 päiväkotia, 4 alakoulua, 2 yläkoulua ja 1 lukio. Päiväkodeista 3 sijaitsee Mäntän keskustassa, 1 Vilppulassa ja 1 Kolhossa. Alakouluista 2 sijaitsee Mäntän keskustassa, 1 Vilppulan keskustassa ja 1 Kolhossa. Yläkoulut sijaitsevat Mäntän ja Vilppulan keskustoissa ja lukio Mäntän keskustassa. Kunnallisten koulutuspalvelujen lisäksi Mäntässä sijaitsee Tampereen ammattikorkeakoulun yksikkö ja Sastamalan koulutuskuntayhtymän ammattioppilaitos. Mänttä-Vilppulassa toimii lisäksi kaupungin ylläpitämä Autere-opisto sekä Virtain kaupungin järjestämä Merikantopisto, jonka toiminnan sopimuskumppani Mänttä-Vilppulan kaupunki on.

Mäntän keskusta-alueelle on tarkoitus rakentaa 140-paikkainen päiväkotikorvaamaan kahta toiminnasta poistuvaa yksikköä. (Kaavoituskatsaus 2015, Mänttä-Vilppulan kaupunki 2015)

Mänttä-Vilppulassa on monipuolisia kaupungin ylläpitämiä ja yksityisiä vapaa-ajan palveluita ja liikuntapaikkoja. Mänttä-Vilppulassa on 4 kirjastoa. Liikuntapaikoista Mäntän urheilukeskuksessa on jäähalli, tekonormi- ja pallokenttä. Mäntässä sijaitsee lisäksi Mäntävuoren urheilukenttä ja ulkoilualue, uimahalli sekä useita pallokenttiä koulujen yhteydessä. Vilppulassa on Parkkivuoren alueella urheilutalo sekä urheilu- ja pallokentät.

Palveluja on kuvattu tarkemmin Kaupan ja palveluverkon selvityksessä.

3.6.2 Kaupalliset palvelut

Mänttä-Vilppula muodostaa päivittäistavarakaupassa oman asiointialueen. Erikoiskaupassa Mänttä-Vilppula kuuluu Tampereen asiointialueeseen, vaikka myös suurin osa erikoistavarakaupan asioinneista suuntautuu omaan kuntaan.

Mänttä-Vilppulassa oli vuoden 2011 lopussa yhteensä 10 päivittäistavaramyymälää. Väestöpohjaan suhteutettuna Mänttä-Vilppulan päivittäistavarakaupan palveluverkko oli keski-määräistä kattavampi. Mänttä-Vilppulassa oli kaksi päivittäistavarojen erikoisliikettä (luontaistuote), yksi laajan tavaravalikoiman myymälä ja kolme huoltoasemaa, joissa myydään päivittäistavaroita.

Mänttä-Vilppulan erikoiskaupan palveluverkko muodostui 49 myymälästä vuonna 2011. Myymälöistä 8 toimi tilaa vaativan erikoiskaupan toimialoilla ja 41 keskustahakuisen erikoiskaupan toimialoilla. Valtaosa Mänttä-Vilppulan erikoiskaupan myymälöistä toimii keskustan osayleiskaava-alueella.

Mänttä-Vilppulan erikoiskaupan myymälät toimialaryhmittäin:

- Alko, apteekit ja terveyskauppa 7 kpl
- muotikauppa 7 kpl
- muu erikoiskauppa 27 kpl
- tilaa vaativa erikoiskauppa 8 kpl
- moottoriajoneuvojen ja niiden osien kauppa 6 kpl
- huoltamot 3 kpl

Mäntän taajamassa sekä Vilppulan taajamassa on torit, jotka molemmat ovat avoinna kerran viikossa klo 7-13.

18.11.2015

Muutoin palveluja on kuvattu tarkemmin osayleiskaavatyön yhteydessä tehdyssä kauppan ja palveluverkon selvityksessä.

Kuva 8. Mänttä-Vilppulan osayleiskaava-alueen vähittäiskaupan myymälät 2011.

3.7 Työpaikat ja elinkeinorakenne

Mänttä-Vilppulan alueella oli vuoden 2012 lopussa 4 326 työpaikkaa Tilastokeskuksen mukaan. Työpaikoista 60 % oli palvelualoilla. Alkutuotannon työpaikkoja oli 3 % ja jalostustyöpaikkoja 36 %. Jalostustyöpaikoista valtaosa oli teollisuuden toimialoilla.

Kaupungin merkittävimmät yksityiset työnantajat ovat Metsä Tissue Oyj:n pehmopaperitehdas ja Javasko Oy:n pumpputehdas. Yritystoimipaikkojen lukumäärä vuonna 2012 oli 631 kappaletta (Tilastokeskus).

Vuoden 2012 lopussa Mänttä-Vilppulan työttömyysaste oli 13,8 % (Tilastokeskus).

Mänttä-Vilppulan alueella suurimmat työpaikkakeskittymät ovat Mäntän ja Vilppulan taajamat. Työpaikkoja sijaitsee lisäksi mm. Isonniemen teollisuuspuistossa sekä Kangasmaan, Savosenmäen ja Mustalahden teollisuusalueilla.

Kunnassa asuvan työllisen työvoiman määrä oli 4 033 vuoden 2012 lopulla. Asuinkunnassaan heistä kävi töissä 3 152 ja pendelöijiiä oli 881. (Tilastokeskus).

18.11.2015

3.8 Maisema

Kaavoituksen yhteydessä on tehty maisemaselvityksen täydentäminen (FCG Suunnittelu ja tekniikka Oy 2014), jossa kuvataan suunnittelualan maisemaa tarkemmin.

3.8.1 Maisemarakenne

Mänttä-Vilppula sijoittuu Hämeen viljely- ja järvimaan maisemamaakuntaan, ja sen sisällä Pohjois-Hämeen järvisuutuun. Alue on osin vaihtumisvyöhykettä karummille Suomenselän vedenjakaja-alueille länteen. Maaston vaihtelu on runsasta. Suurmaisemaa hallitsevat kirjavasti vuorottelevat metsäalueet ja Kokemäenjoen vesistön suuret reittivedet järvineen. Vesistöjen varsille sijoittuu vehmaita viljelymaita ja suurin osa asutuksesta.

Selvitysalue muodostuu kahdesta erillisestä taajamasta, Mäntästä ja Vilppulasta väli-alueineen ja lähiympäristöineen. Aluetta rajaavat pohjoisessa Keurusselän vesistö ja etelässä Kuorevedeltä ja Keurusselältä Näsijärveä kohti laskevat vedet. Rautatie halkoo aluetta Mäntän alueella itä-länsisuunnassa ja Vilppulan alueella pohjois-eteläsuunnassa. Alueen maastonpiirteet ja maisemakuva vaihtelevat voimakkaasti.

Maiseman erityispiirre on vesiteiden ja -altaiden, kannasten ja tasaisen laaksomaan runsas vaihtelu mäkien ja kukkuloiden välillä. Suurin osa selvitysalueesta kuuluu vesistöjen lomassa olevaan alavaan laaksoon, mutta maasto on vaihtelevaa, ja etenkin selvitysalueen rannat ovat mäkisiä. Taajamakeskukset sijaitsevat kattilamaisissa maaston osissa vesistön tuntumassa.

Mäet hallitsevat vesistön ohella selvitysalueen maisemaa. Selvitysalue on topografialtaan kumpuilevaa. Tasaisinta ja alavinta on taajamissa sekä selvitysalueen pohjoisosissa. Muutama mäki erottuu selvästi ympäristöstään korkeampana. Mäistä korkeimmat ja tunnetuimmat ovat Mäkelänvuori 206 mpy selvitysalueen pohjoispuolella ja kaakossa sijaitseva Mäntänvuori 191 mpy.

Maisemakuvaa hallitsevat mäkiset metsät ja pirstaleiset vesistöt. Peltoalueet sijoittuvat selvitysalueella osin sisämaahan, osin järvien ranta-alueille. Etenkin suuri osa Ajosjärven rannoista on viljelymaata. Mäntän taajamassa on lisäksi kaksi laajahkoa peltoaluetta.

3.8.2 Maiseman erityispiirteet ja arvokohteet

Mäntän ja Vilppulan alueella maisemalliset arvot keskittyvät rakennus- ja kulttuurihistoriaan. Alueen maisemallisia vahvuuksia ovat myös vesistöt ja Vilppulan pienipiirteiset viljelyalueet. Valtakunnallisesti, maakunnallisesti ja paikallisesti merkittävät kohteet on esitelty Kulttuuriympäristöselvityksessä (FCG Suunnittelu ja tekniikka Oy 2015).

Mäntän alueen valtakunnallisesti merkittäviä rakennettuja kulttuuriympäristöjä ovat Mäntän tehtaat ja yhdyskunta (Mäntän teollisuus- ja asuntoalueet) ja Joenniemen kartano.

Vilppulan alueen valtakunnallisesti merkittäviä rakennettuja kulttuuriympäristöjä ovat Vilppulan rautatieasema, Kolhon rautatieasema (selvitysalueen ulkopuolella) ja Kotiniemen kasvatustila.

18.11.2015

3.9 Rakennettu ympäristö ja arkeologia

3.9.1 Rakennettu kulttuuriympäristö

Kaavasuunnittelun yhteydessä on tehty kulttuuriympäristöselvitys, jossa kootaan aiemmin tehdyt selvitykset Mänttä-Vilppulan taajama-alueelta, tarkastetaan aiemmin inventoidut kohteet, sekä täydennetään inventointeja. Inventoinneissa tarkastellaan alueellisesti Mänttä-Vilppulan kaupungissa sijaitsevien rakennusperintökohteiden merkittävyyttä. Inventoinnissa selvitetään systemaattisesti taajama-alueella sijaitsevat mahdolliset uudet, lähinnä paikallisesti merkittävät rakennusperintökohteet sekä täydennetään aikaisemmin tehtyjä inventointeja. Selvitystä käytetään Mänttä-Vilppulan keskustaajama-alueen osayleiskaavan perusselvityksenä.

G.A. Serlachius Oy:n vaikutus Mäntän syntyyn on ollut ratkaisevaa. G.A. Serlachiuksen vaikutusta on Mäntän teollistuminen ja hän osallistui myös Vilppulan teollistamiseen. Teollisuuden ympärille on syntynyt tehdasyhteisö asuinalueineen, ja tehdas on rakennuttanut virkailijoilleen merkittäviä rakennuksia ja virkistyspaikkoja etenkin Gösta Serlachiuksen toimiessa yhtiön toimitusjohtajana vuosina 1913–1942.

Toinen merkittävä tekijä alueella on rautatien tulo Vilppulaan. Rautatien rakennustyömaa työllisti väkeä ja rata mahdollisti teollisuuden kuljetukset sekä työmatkaliikenteen Mäntän ja Vilppulan välillä. Rautatiellä oli merkittävä rooli myös vuoden 1918 tapahtumissa, jotka heijastuivat myös Mänttä-Vilppulan historiaan monin tavoin.

Arvokkaimmat kokonaisuudet ja rakennukset

Tarkastelualueen rakennetun kulttuuriympäristön kohteista tärkeimmät liittyvätkin Mäntän teollistumiseen ja kulkuyhteyksien kehittymiseen Vilppulassa.

Mäntästä löytyy hienoa tehdasarkkitehtuuria ja yhtenäisiä, jo varhaisessa vaiheessa suunniteltuja tehtaan työntekijöiden asuinalueita. Gösta Serlachius suunnittelutti asuinalueiden lisäksi yksittäisiä julkisia rakennuksia nimekkäillä arkkitehteillä, joten Mäntästä löytyy vaikuttavaa, valtakunnallisestikin merkittävää rakennustaidetta 1900-luvun alkupuoliskolta. Paikallisesti merkittäviä ovat Heimo Kautosen suunnittelemat asuinalueet ja käyttötarkoitukseltaan monipuolinen, mutta ilmeeltään yhtenäinen rakennuskanta.

Vilppulassa on säilynyt talonpoikaista arkkitehtuuria vanhojen kantatilojen yhteydessä. Peltoaukeineen tilat muodostavat maakunnallisesti merkittäviä kokonaisuuksia. Rautatien myötä Vilppulaan rakentui uusi merkittävä rakennetun kulttuuriympäristön kerros, jota ilmentävät aseman, vahtituvan ja asemapäällikön asuintalon lisäksi monet aseman läheisyyteen sijoittuneet julkiset ja kaupalliset rakennukset. Rautatien vaikutus näkyy Vilppulassa myös kahdessa asuinrakennuksessa, joiden suunnittelija on ollut nimekäs rautatiehallinnon arkkitehti. Vilppulan hallinnollinen keskus sijaitsi alkuun Parkkivuorella, jossa onkin säilynyt kunnan alkuajoista kertovaa vanhaa rakennuskantaa.

Selvityksen tulokset

Yleiskaavatyön yhteydessä tehdyssä selvityksessä arvokkaat rakennetut kulttuuriympäristöt ja rakennukset on jaettu kolmeen luokkaan: valtakunnallisesti, maakunnallisesti ja paikallisesti arvokkaisiin. Valtakunnallisesti ja maakunnallisesti arvokkaat ympäristöt on inventoitu ja arvotettu jo aiemmin. Rajausten sisällä olevien arvokkaiden rakennusten on tulkittu olevan osa kokonaisuutta ja täten valtakunnallisesti tai maakunnallisesti arvokkaita.

18.11.2015

Paikallisia alueita ja kohteita on inventoitu aiemmin vaihtelevan tasoisesti alueella. Tässä selvityksessä aiempien inventointien tuloksia on yhtenäistetty yleiskaavatasoiseksi tiedoksi. Lisäksi on inventoitu uusia paikallisesti arvokkaita alueita ja kohteita sekä tarkistettu aiempien inventointien tuloksia. Aiemmin inventoimattomien ja tarkistettavien alueiden ja kohteiden merkittävyyttä on arvioitu 6 kriteerillä. Kriteerien perusteella 9-12 pistettä saaneet alueet ja kohteet arvioitiin paikallisesti merkittäviksi. Alle 9 pistettä saaneita alueita ja kohteita ei katsottu niin merkittäviksi, että ne vaatisivat merkinnän kaavaan. Pisteytyksen lisäksi alueiden ja kohteiden muutoksen kestävyyttä arvioitiin. A-luokan kohteet ovat säilyneet alkuperäisessä asussaan tai muusta syystä erityisen arvokas ja kohteiden ulkoasu tulisi säilyttää nykyisellään. B-luokan kohteissa on tehty muutoksia ja ne suositellaan korjattavaksi arvot palauttaen tai kohteiden katsotaan muista syistä kestävämmä muutoksia paremmin kuin A-luokan kohteiden. Tarkemmat kohdekuvaukset ja arvotukset on esitetty kulttuuriympäristöselvityksessä.

3.9.2 Muinaisjäänökset

Kaavasuunnittelun yhteydessä on tehty arkeologinen inventointi (Kalle Luoto, Kulttuuriympäristöpalvelut Heiskanen & Luoto Oy, 2014). Inventointi kohdistui Mänttä-Vilppulan keskustaajaman osayleiskaavan suunnittelualueeseen. Selvitys laadittiin suunnittelutyön taustamateriaaliksi ja sen on tarkoitus täydentää ja päivittää olemassa olevia selvityksiä. Muinaisjäänösinventoinnin lähtötiedot perustuivat aiempiin selvityksiin sekä Museoviraston muinaisjäänösrekisterin tietoihin.

Ennen inventointia alueelta tunnettiin yhdeksän muinaisjäänöskohdetta. Tärkeän ja lukuisan muinaisjäänösryhmän Mänttä-Vilppulassa muodostavat kivikautiset asuinpaikat, kun taas rautakaudelta tunnetaan vain yksi lapinraunio ja irtolöytö. Todennäköisesti alue on rautakaudella ollut lähinnä eräaluetta, jolla ei ole sijainnut maatalouteen perustuvaa pysyvää asutusta. Inventoinnin kohteena olleelta alueelta paikannettiin kuusi uutta muinaisjäänöskohdetta, joista kolme on kivikautisia asuinpaikkoja (Mäkitalonlahti, Kirkkosalmi 2 ja Hietaranta). Lisäksi paikannettiin kolme historialliselle ajalle ajoittuvaa kohdetta, joista asuinpaikaksi luokiteltava Ajostaipaleen Vilppulan kylä on osittain hyvin säilynyt.

Oman mielenkiintoisen kohteen muodostaa Vilppulan olutpanimo, joka osaltaan liittyy Vilppulan teollistumiseen ja rautatien rakentamiseen paikkakunnalle. Olutkellari muodostaa aikakapselin 1800-luvun Vilppulaan ja aikakauden oluenvalmistusmenetelmiin. Kohteella saattaisi olla merkitystä kulttuurihistoriallisen arvonsa lisäksi osana alueen matkailua. Mäntän alueen historiasta kertoo hiilimiilu Isosuo, joka liittyy sen lähellä sijainneeseen tiilitehtaaseen. Osaltaan Mäntän voimakas teollistuminen on muokannut voimakkaasti maisemaa Mäntänkosken rannoilla hävittäen aiempia kerrostumia modernin teollisuuskaupungin tieltä.

Kulttuuriympäristökohteista tässä inventoinnissa noteerattiin historiallisten asuinpaikkojen lisäksi muutamia nuorehkoja kivirakenteita sekä raunioitunut teollisuuskohte Vilppulankosken puuhiomo. Näiden lisäksi paikkakunta on tunnettu vuoden 1918 sisällissodasta, jonka rintamalinja kulki muutamien viikkojen ajan Vilppulankoskessa. Taistelupaikka on käsitteenä osin abstrakti, mutta inventoinnissa pyrittiin rajaamaan kulttuuriympäristökohteeksi alue, johon sisältyy tärkeitä tapahtumapaikkoja. Taistelupaikan alueella on jäljellä rakennuksia ja ympäristöjä, joita olisi hyvä vaalia jatkossa.

Kaavasuunnittelun yhteydessä on tehty arkeologinen inventointi pohjoiselle lisäalueelle (Kalle Luoto, Kulttuuriympäristöpalvelut Heiskanen & Luoto Oy, 2015).

Alla on esitetty inventointikohteet, tarkemmat kohdekuvaukset on esitetty kahdessa inventointiraportissa.

18.11.2015

Taulukko 1. Alueen arkeologiset kohteet ja löydöt.

Numero	Nimi	Ajoitus	luokitus
1	Poukantie	kivikautinen	kiinteä muinaisjäännös
2	Kirkkosalmi	kivikautinen	kiinteä muinaisjäännös
3	Kirkkokangas	historiallinen	kiinteä muinaisjäännös
4	Lampisenniemi 1	kivikautinen	kiinteä muinaisjäännös
5	Lampisenniemi 2	kivikautinen	kiinteä muinaisjäännös
6	Kaijanlahti	kivikautinen	kiinteä muinaisjäännös
7	Pättiniemi	kivikautinen	kiinteä muinaisjäännös
8	Vuolleniemi	kivikautinen	kiinteä muinaisjäännös
9	Kohosalmi	kivikautinen	kiinteä muinaisjäännös
10	Mäkitalo	kivikautinen	kiinteä muinaisjäännös
11	Kirkkosalmi 2	kivikautinen	kiinteä muinaisjäännös
12	Hietaranta	kivikautinen	kiinteä muinaisjäännös
13	Ajostaipale (Vilppula)	historiallinen aika	kiinteä muinaisjäännös
14	Vilppulan olutpanimo	historiallinen aika	kiinteä muinaisjäännös
15	Isosuo	historiallinen aika	kiinteä muinaisjäännös
16	Joenniemi	historiallinen aika	muu kulttuuriperintökohde
17	Ajostaipale (Ajos)	historiallinen aika	muu kulttuuriperintökohde
18	Vilppulan puuhiomo	historiallinen aika	muu kulttuuriperintökohde
19	Keuruu (Mänttä)	historiallinen aika	muu kohde, tuhoutunut
20	Metsämäki 2	historiallinen aika	muu kulttuuriperintökohde
21	Metsämäki 3	historiallinen aika	muu kulttuuriperintökohde
22	Vilppulan taistelu	historiallinen aika	muu kulttuuriperintökohde
23	Suoranta	kivikautinen	irtolöytö
24	Mustalahti	kivikautinen	irtolöytö
25	Mäntän koski	kivikautinen	mahdollinen löytöpaikka
26	Kanervalahdi	kivikautinen	irtolöytö
27	Metsämäki	kivikautinen	irtolöytö
28	Savilahti	kivikautinen	irtolöytö
29	Kotiniemi	kivikautinen	irtolöytö

Taulukko 2. Pohjoisen lisäalueen inventoinnissa löydetyt arkeologian kohteet. Suluissa olevien kohteiden luokitus ei ole varmistunut.

1	Iso-Kälvi 1	historiallinen aika	asuinpaikat
2	Iso-Kälvi 2	historiallinen aika	kivirakenteet
3	Iso-Kälvi 3	historiallinen aika	rajamerkit
4	Reetunahonmäki,	historiallinen aika	hiilimiilut
5	Hangasmäki	historiallinen aika	asuinpaikat
6	Vanha-Kälvi	historiallinen aika	asuinpaikat
7	Sulkuniittu	historiallinen aika	hiilimiilut
8	Isosalmi	historiallinen aika	rajamerkit
(9.)	(Kukkarokivi)	historiallinen aika	rajamerkit
(10.)	(Ratapölkkyt)	historiallinen aika	teollisuusraide

18.11.2015

Kuva 9. Rantamaisema Mänttä-Vilppulassa.

3.10 Luonnonympäristö

Mänttä-Vilppula sijaitsee eteläborealisella kasvillisuusvyöhykkeellä, Järvi-Suomen kasvimaantieteellisellä alueella (2b), jossa vallitseva metsätyyppi on tuore MT-tyypin kangasmetsä. Kaavoitettavan selvitysalueen metsät ovat pääosin tuoretta mustikkatyyppin, suhteellisen intensiivisessä metsätalouskäytössä olevaa kangasmetsämaata (MT). Paikalla paikoin alueella on lehtomaisen kankaan (OMT) metsäkuvioita sekä erilaisia lehdon vaihtumia, myös mustikkatyyppin turvekankaat ovat yleisiä selvitysalueella.

Kaava-alueelle sijoittuvat ja sitä lähimmät suojelalueet ovat Mäntänvuoren luonnonsuojelualue ja NATURA 2000-alue, Vuohisaaren luonnonsuojelualue sekä Elämäntaipaleen luonnonsuojelualue.

18.11.2015

Kuva 10. Kaava-alueelle ja sen välittömään läheisyyteen sijoittuvat luonnonsuojelu- ja NATURA-alueet (© Ympäristö- ja paikkatietopalvelu OIVA 2015).

Metsät ja taajama-alueet

Kaava-alueella vallitsevat mustikkatyyppin (MT) tuoret kankaat sekä ja käenkaali-mustikkatyyppin (OMT) lehtomaiset kankaat. Talousmetsäkäytössä metsät ovat pääosin tasaikäisiä ja -rakenteisia tuoreita kuusikankaita.

Kaava-aluetta hallitsevat suuret vesistöt ja näin ollen rantametsiä on paljon. Paikoin rantametsä on edustavaa ja varttunutta, kuten vaikkapa Kukkarokiven eteläpuolella ja Lampistenniemen alueella. Rantojen tuntumassa vallitsevat paikoin lehtomaiset (OMT) kankaat ja niiden lomassa mosaiikkimaisesti vaihtelevat tuoreen lehdon (OMaT) laikut. Puustoltaan lehdot ovat kuusivaltaisista. Kenttäkerroksen tyypillisiä lajeja ovat hiirenporras, metsäalvejuuri, metsäimarre, korpi-imarre, käenkaali, oravanmarja, ojakellukka, metsäkurjenpolvi sekä lillukka. Vaateliaampaa lehtolajistoa esiintyy rehevimmillä kohteilla, joissa yleisinä ovat esimerkiksi sudenmarja ja puna-ailakki, sekä erilaiset lehtopensaat kuten mustaherukka, taikinamarja, paatsama sekä paikoitellen koiranheisi. Esimerkiksi Monhanlahdella metsä on paikoin hyvää lehtomaista kangasta, paikoin jopa hyvää tuoretta lehtoa. Puustoltaan alue on kuitenkin tasa-ikäistä hakkuukypsähköä talousmetsäkuusikkoo, jossa on joitakin lehtipuita joukossa.

Kukkarokiven eteläpuoleinen ranta-alue Mäntänlahdella, tenniskentästä etelään on edustavaa, varttunutta talousmetsää, alueella risteilee runsaasti ulkoilupolkuja. MT-tyypin tuoreella kankaalla kasvaa myös yövilkkua, joka suosii vanhoja metsiä. Paikoin metsä lähentelee lehtomaista kangasta. Rantapuustossa on myös järeitä kilpikaarna-

18.11.2015

mäntyjä, valtapuustona on kuitenkin kuusi, joukossa verrattain järeitä kuusia. Honkahoivin luoteispuolella on lehtomaisen kankaan ja MT-tyyppin kankaan mosaiikkia, puusto tasa-ikäistä. Lehtokasveja kuten jänönsalaattia ja hiirenporrasta kasvaa verrattain runsastikin.

Yleisesti ottaen selvitysalueen metsät ovat hyvin vahvasti ihmisvaikutteisia ja intensiivisessä talouskäytössä olevaa metsämaata on runsaasti. Myös viljelysmaata löytyy rantojen lähistöltä, esimerkiksi Huutoselän pohjoisrannat sekä Ajosjärven etelärannat ovat suurelta osin maatalouskäytössä. Rehevämpiä metsätyyppejä, lehtoja ja käenkaalimustikkatyyppin (OMT) lehtomaisia kankaita on pienialaisina kohteina eri puolilla selvitysalueita. Karuimmilla kohdilla pohjoispäässä Kälvinvuoren kallioalueella esiintyy myös jonkin verran puolukkatyyppin (VT) kuivahkoa mäntykangasta. Myös vanhoille pelloille istutettuja koivikoita sekä rantasekapuustoa esiintyy selvitysalueella runsaasti.

Mänttä-Vilppulan taajama-alueen kasvillisuus on kulttuurivaikutteista ja käsiteltyä. Selvitysalueen kasvillisuustyypit muodostuvatkin taajama-alueella kulttuurivaikutteisista ja ihmisen muovaamista ympäristöistä, sekä intensiivisesti käsitellyistä talousmetsistä. Kaupungilla on myös paljon hoidettuja pihoja sekä puistoja, ja hoitamattomia joutomaita, jotka nekin ovat vahvasti kulttuurilajiston ja jopa haitallisten vieraslajien, kuten lupiin, jättiputken sekä jättipalsamin vallitsemia.

Rannat ja vesistöt

Kaava-alueen rannat ovat suurelta osin ihmisvaikutteisia: ne ovat joko rakennettuja tai maatalouskäytössä. Huutoselän pohjoisranta on suurelta osin viljelysmaata tai rakennettua ympäristöä. Paikka paikoin alueelta löytyi edustaviakin rantametsiä, esimerkiksi Kannusniemen-Sassin alueen rannat, Lampistenniemi sekä Ajosjärven etelä- ja länsirantojen lehtoalueet.

Kaava-alueella on lukuisia pieniä lampia, joista suurin osa on erittäin rehevöityneitä ja umpeenkasvamassa. Iso-Kangasjärvellä on runsaasti mökkejä, teollisuusalue ja peltoja. Rantametsät ovat lehtipuustovaltaista heinittynyttä vanhaa peltoa sekä MT-tyyppin käsiteltyä talousmetsäkangasta. Nurmisenlammi taas on erittäin ihmisvaikutteinen ja rehevöitynyt, miltei umpeenkasvanut lammikko Vuohijoen pohjoispäässä. Samoin Kotalammi, Huhtilammi, Pitkonlammi sekä Vähä-Kangasjärvi ovat rehevöityneitä, ihmisvaikutteisia vesistöjä peltojen ja viljelysmaan tai ihmisvaikutuksen piirissä.

Kaava-alueilta todettiin uhanalaisia ja silmälläpidettäviä luontotyyppisiä. Niiden esiintyminen on kuvattu tarkemmin erillisessä luontonselvityksessä. Selvitysalueilta ei ole tiedossa muita uhanalaisia lajeja kuin liito-orava (*Pteromys volans*) ja uhanalainen lintulaji. (Pirkanmaan ELY-keskus 5.3.2014). Kevään 2015 maastoinventoinnissa löydettiin liito-oravan elinalue Sassinniemen lounaisosasta Sammallahdesta. Papanoita löytyi alueelta yhteensä 12 puun juurelta.

Liito-orava ja linnusto

Sammallahden liito-oravametsä sijaitsee Rusinselän etelärannalla. Metsän puusto koostuu varttuneesta kuusesta, koivusta, haavasta ja männystä. Keski-alueilla metsän kenttäkerroksen kasvillisuus viittaa tuoreen kankaan kasvillisuuteen, kun taas reuna-alueilla kasvillisuus on rehevempää lehtomaisen kankaan kasvillisuutta.

Metsän etelä- ja länsiosassa kasvaa järeää haapaa, joista osa on kolopuita. Yhdessä haavassa myös havaittiin vanha linnunpönttö, joka on potentiaalinen liito-oravan pesäpaikka. Metsän itäosissa puusto kuusivaltaista ja useat alueen kuusista ovat kooltaan järeitä. Risupesiä alueella ei havaittu, mikä johtuu osittain pesien hankalasta havaittavuudesta suuressa kuusessa.

18.11.2015

Liito-oravametsästä on kulkuyhteys etelään koivuvaltaiselle alueelle, mikä on todennäköistä liito-oravan ruokailualueita. Liito-oravalla on myös kulkuyhteys itään, missä sijaitsee liito-oravan elinympäristöksi potentiaalista kuusikkoa.

Kaavoitettavalle alueelle sijoittuu myös Pättiniemen liito-oravametsä, josta on aiempia liito-oravahavaintoja vuodelta 2007. Aluetta ei tutkittu tämän selvityksen yhteydessä, mutta metsäkuvio on edelleen liito-oravalle sopivaa elinympäristöä.

Erillistä linnustonselvitystä Mänttä-Vilppulan alueelta ei kyseistä kaavoitusta varten tehty, vaan yleispiirteitä selvitettiin Lintuatlaksen aineiston avulla. Mäntän ruudulla (Ruutu 688:337) pesii varmasti 58, todennäköisesti 47 ja mahdollisesti 15 lajia (yht. 120). Vilppulan ruudulla (Ruutu 688:336) pesii varmasti 65, todennäköisesti 42 ja mahdollisesti 12 lajia (yht. 119). Tavanomaisilla astutusalueilla elävä linnusto koostuu pääosin Suomen yleisimmistä ja runsaslukuisempina esiintyvistä lajeista, jotka tulevat hyvin toimeen myös ihmisvaikutteisilla alueilla. Näitä lajeja ovat mm. peippo, pajulintu, punarinta, rautiainen, mustarastas, räkättirastas, laulurastas, punakylkirastas, hippiäinen, harmaasieppo, talitiainen, sinitiainen, kuusitiainen ym.

Uhanalaisista lajeista **Vilppulan ruudun** alueella pesii **varmasti tai todennäköisesti** ainakin punasotka (VU), tukka- ja isokoskelo (NT), teeri ja metso (NT), sääksi (NT) rantasipi (NT), naurulokki (NT), selkälokki (VU), huuhkaja (NT), keltävästäräkki (VU), kivitasku (VU) sekä sirittäjä (NT). Edellisten lisäksi Suomen luonnonsuojelulain (20.12.1996/1096) ja luonnonsuojeluasetuksen (14.2.1997/160) nojalla uhanalaisista (U) lajeista Vilppulan ruudulla pesii varmasti tai todennäköisesti ainakin hiirihaukka. Atlasruudussa varmasti tai todennäköisesti pesivistä lajeista 20 lajia on luettu Suomen kansainväliseksi vastuulajiksi (Leivo 1996). EU:n lintudirektiivin liitteen I lajistoon kuuluu 16 lajia (79/409/ETY).

Uhanalaisista lajeista Mäntän ruudulla varmasti tai todennäköisesti pesii punasotka (VU), tukkakoskelo (NT), metso ja teeri (NT), sääksi (NT), naurulokki (NT), selkälokki (VU), käenpiika (NT) mustaleppälintu (NT), kivitasku (VU), sirittäjä (NT), sekä puna-varpunen (NT). Atlasruudussa varmasti tai todennäköisesti pesivistä lajeista 15 lajia on luettu Suomen kansainväliseksi vastuulajiksi (Leivo 1996). 13 lajia on EU:n lintudirektiivin liitteen I lajeja.

18.11.2015

3.11 Liikenne

Mänttä-Vilppula sijaitsee Tampereen ja Jyväskylän puolivälissä, henkilöautolla noin 1 h 20 min ajomatkan päässä kummastakin. Ajoaika Jämsään, Keuruulle ja Orivedelle on 30 - 45 min ja Virroille noin tunti.

Suunnittelualan tieverkon rungon muodostavat Mäntän ja Vilppulan taajamien välinen itä-länsisuuntainen seututie 347 (Mäntäntie, Satakunnantie, Valtatie, Hämeentie) sekä etelä-pohjoissuuntaiset kantatie 58 Kangasala – Keuruu – Kärämäki (Orivedentie, Keski-Suomen tie) ja seututie 348 Vilppula – Keuruu (Riihikankaantie, Keuruuntie). Muita suunnittelualan maanteita ovat kantatie 56 Jämsä – Mänttä (Runttimäentie), seututie 344 Ruhala – Vilppula (Ruovedentie) ja seututie 346 Vilppula – Kotala (Pohjaslahdentie). Alueella on lisäksi muita alemman luokan maanteita.

Kuva 11. Suunnittelualan yleinen tieverkko.

18.11.2015

Kuva 12. Suunnittelualan yleisen tieverkon liikennemäärät.

Joukkoliikenne

Taajamajunat

Tampere-Haapamäki junarata kulkee Vilppulan kautta. Vilppulasta on kiskobussiyhteys Tampereelle ja Keuruulle.

Syksyllä 2015 taajamajunalla Vilppula-Tampere oli maanantaista lauantaihin kolme vuoroa, 6.40, 12.45 ja 18.50, matka-aika 1 h. Su kello 12.45 ja 18.50. Tampereelta Vilppulaan oli maanantaista sunnuntaihin kolme vuoroa, 10.05, 16.17 ja 20.19.

Taajamajunalla Vilppula-Keuruu oli maanantaista sunnuntaihin kaksi vuoroa, 11.06 ja 17.18, matka-aika noin 40 min. Taajamajunalla Keuruu - Vilppula oli maanantaista sunnuntaihin kaksi vuoroa, kello 12.02 ja 18.06.

Vuonna 2015 on kuitenkin VR esittänyt vuorojen vähentämistä.

Kaukoliikenteen linja-autot

Mänttä kuuluu linja-autoliikenteen osalta Mäntän seudun ja Tampereen itäiseen seutulippualueeseen. Seutulippu on seutulippualueeseen kuuluvien kuntien, valtion ja liikennöitsijöiden tarjoama edullinen lipputuote. Mäntästä ja Vilppulasta on useita linja-autoyhteyksiä mm. Tampereelle, Jyväskylään ja Keuruulle.

Syksyllä 2015 oli arkisin yhdeksän linja-autovuoroa Tampereelta Mänttään kello 6 ja 18 välisenä aikana (liikennöitsijät Töysän Linja Oy ja Väinö Paunu Oy). Vastaavasti Mäntästä Tampereelle oli kahdeksan vuoroa aikavälillä 5.55 ja 17. Matka-aika vaihteli vuorosta ja vaihdoista riippuen välillä 1 h 25 min ja 1 h 55 min.

18.11.2015

Syksyllä 2015 Jyväskylästä Mänttään oli arkisin viisi vuoroa aikavälillä 7.30-16.30, matka-aika 1 h 30 minuutista kahteen tuntiin (Töysän Linja Oy). Mäntästä Jyväskylään neljä vuoroa aikavälillä 6.40-15.10.

Mäntästä Keuruulle oli arkisin kuusi vuoroa aikavälillä 7.30-16.30 (Töysän Linja Oy, matka-aika 30-45 min), ja Keuruulta Mänttään seitsemän vuoroa aikavälillä 7-16.30.

Syksyllä 2015 viikonloppuisin, esimerkiksi sunnuntaisin, välillä Tampere – Mänttä, oli yksi vuoro kello 15 ja Mänttä – Tampere kaksi vuoroa, kello 17.35 ja 18 (Töysän Linjat Oy ja JHK Invest Oy).

Syksyllä 2015 sunnuntaisin Jyväskylä – Mänttä yksi vuoro kello 16.05 ja Mänttä - Jyväskylä kaksi vuoroa, kello 16.30 ja 19.

Jämsään ja Virroille ei ollut linja-autovuoroja.

Kaupungin sisäinen palveluliikenne

Mänttä-Vilppulassa on käytössä myös kaupungin sisäisiä palveluliikennevuoroja.

Kuva 13. Liikenneturvasselvityksen mukainen liikenteen nykytila ja nopeusrajoitusten muutostarpeet (Ylä-Pirkanmaan kestävän ja turvallisen... 2013).

18.11.2015

Kevyt liikenne

Kevyenliikenteen verkostoa Mäntässä 31,5 km, Vilppulassa 13 km ja Kolhossa 2,5 km. Kevyen liikenteen verkko suunnittelualueella on varsin kattava sekä Mäntän että Vilppulan taajamissa ja niiden välillä. Kevyen liikenteen verkko kattaa pääosin merkittävimmät tiet ja kokoojakadut. Vilppulan ydinkeskustan kaduilla on kevyen liikenteen väylien sijaan jalkakäytävät. Mäntän keskustassa on suurimmaksi osaksi kevyen liikenteen väylät pääkokoojakaduilla, mutta osalla kaduista on vain jalkakäytävät. Liitteessä 1 on esitetty kevyen liikenteen reitit Mäntässä ja liitteessä 2 vastaavat reitit Vilppulassa.

Osayleiskaavatyön yhteydessä on laadittu kevyen liikenteen yleissuunnitelma (liite 3).

Yleissuunnitelma tukee osaltaan kaavaprosessia. Yleissuunnitelman tarvitsemat merkinnät ja aluevaraukset osoitetaan kaavassa. Yleissuunnitelma palvelee myös kevyen liikenteen olosuhteiden muuta kehittämistä.

Kevyen liikenteen verkko on varsin kattava, mutta siinä on jokunen saavutettavuuspuute ja epäjatkuvuuskohta. Tärkeitä kevyen liikenteen yhteyksiä ovat yhteydet kouluihin ja palveluihin sekä vapaa-ajan kohteisiin. Nykyisessä kevyen liikenteen verkossa on jonkin verran saavutettavuuspuutteita ja epäjatkuvuuskohteita näiltä osin.

Savosenmäen koululle ei ole kevyen liikenteen yhteyttä Savosenmäen ja Vuorenalustan alueiden suunnista tultaessa. Ylipäätään idästä päin tultaessa Savosenmäen koulun saavutettavuus kevyelle liikenteelle on heikko. Myös Vilppulan yhteiskoulun läheisyydessä on saavutettavuuspuute, koska koululle ei johda kevyen liikenteen väylää lännestä päin tultaessa. Vapaa-ajankohteista Mäntänvuoren urheilukentällä on saavutettavuuspuute, sillä sinne ei johda kevyen liikenteen väylää Sillanpäänkadulta. Nykyisellään Vilppulan keskustaan ei ole pyöräily-yhteyttä, sillä Keskuskadulla on vain jalkakäytävät molemmin puolin. Siten myöskään Keskuskadun pohjoispäässä sijaitsevalle Vilppulan rautatieasemalle ei ole varsinaista pyöräily-yhteyttä ja se on merkittävä saavutettavuuspuute. Työmatkapyöräilyn osalta Vilppulan sahalle ei johda yhtenäistä kevyen liikenteen väylää.

Satamat

Kaupungilla on paikkakuntalaisia ja vierailijoita palvelevia venesatama Vilppulankoskessa ja Mäntässä sekä Kolhossa ja Pohjaslahdessa. Vilppulankosken satamasta löytyy myös kemiallisten jätteiden tyhjennyspiste sekä jätesäiliöiden imutyhjennyslaitte, sekä myös tyhjennyspisteet autoille ja asuntovaunuille.

Liikenneturvallisuus

Ylä-Pirkanmaan seudun kestävän ja turvallisen liikkumisen suunnitelma valmistui vuonna 2013 (*Ylä-Pirkanmaan kestävän ja turvallisen liikkumisen suunnitelma 2013, Juupajoki, Mänttä-Vilppula, Orivesi, Ruovesi, Virrat*). Liikenneturvallisuussuunnitelma sisältää monipuolisen katsauksen seudun liikenneturvallisuuden nykytilanteeseen, laaja-alaisen toimenpideohjelman liikenneturvallisuusongelmien parantamiseksi sekä suuntaviivat kuntien liikenneturvallisuustyön aktivoimiseksi.

Ylä-Pirkanmaan alueella tapahtuu keskimäärin vuosittain (2007–2011) neljä kuolemaan ja 46 loukkaantumiseen johtanutta onnettomuutta. Viime vuodet onnettomuuksien määrä on pysynyt suunnilleen samalla tasolla; Viimeisen 10 vuoden aikana kuolemaan ja loukkaantumiseen johtaneita onnettomuuksia on keskimäärin tapahtunut vuodessa Mänttä-Vilppulassa 11 kpl. Ylä-Pirkanmaalla liikutaan keskimääräistä enemmän autolla, mikä heijastuu myös autoliikenteen onnettomuuksien osuuteen liikenneonnettomuuksista: henkilövahinkoon johtaneita onnettomuuksia tapahtuu enemmän kuin Pirkan-

18.11.2015

maalla, mutta ei juurikaan enemmän kuin Suomessa. Liikenneonnettomuuksien vakavuusaste on ollut koko alueella viimeisen viiden vuoden aikana jopa puolet suurempi kuin Suomessa keskimäärin. Vakavuusaste on myös huomattavasti korkeampi kuin Pirkanmaalla keskimäärin.

Suhteutettuna väkilukuun henkilöauton kuljettajalla on Ylä-Pirkanmaalla 30 % suurempi riski joutua onnettomuuteen kuin keskimäärin Suomessa. Jalankulkija-, polkupyörä- ja mopo-onnettomuuksia sen sijaan tapahtuu vähemmän kuin keskimäärin Suomessa. Henkilövahinko-onnettomuuksista noin kolme neljästä tapahtuu maanteillä taajaman ulkopuolella, missä suurimpana ongelmana ovat yksittäisonnettomuudet ja pääteiden kohtaamisonnettomuudet. Taajamien maanteillä ja kaduilla mopo-, jalankulkija- ja polkupyörä-onnettomuudet sen sijaan nousevat selvästi esille. Mopootot ovat lisääntyneet voimakkaasti viime vuosina, mikä näkyy liikenteessä selvästi lisääntyneinä vaaratilanteina.

Liikenneturvallisuuksuunnitelman laatimisen yhteydessä tehtiin asukas- ja sidosryhmäkysely, jossa eniten mainintoja saaneet liikenneympäristön ongelmakohdat Mänttä-Vilppulassa olivat:

- Kt 58 / kt 56 Mustalahden liittymä (turvattomuus)
- Mt 347 Valtatie / Seppälän puistotie liittymä (hankaluus)
- Vilppula-Mänttä-välin kevyen liikenteen väylä (heikko kunto)

Liikenneturvallisuuksuunnitelmassa on esitetty koko Mänttä-Vilppulan alueelle 60 toimenpidettä, joilla pyritään parantamaan turvallisuutta. Näistä parantamiskohteet ovat:

- Kt 56 (Runttimäentie) / kt 58 (Orivedentie) / mt 347 (Hämeentie) liittymä, Mustalahti
 - Automaattinen kameravalvonta liittymän kohdalle [KL 1]
 - Tärinäraitojen merkitseminen kantatielle molemmista suunnista ennen liittymää [KL 1]
 - Liittymän ennakkovaroitusmerkkien asentaminen kantatielle kummastakin suunnasta [KL 1]
 - Nopeusrajoituksen (60) maalaaminen ajorataan liittymän molemmin puolin kaksi kertaa [KL 1]
 - Vastuu: Pirkanmaan ELY-keskus
- Rajakatu, Savosenmäen koulun kohta
 - Pysähtymiskieltomerkkien asentaminen hautausmaan portaiden kohdalle Rajakadulle [KL 1]
 - Saattoalueen rakentaminen yksisuuntaisena lenkinä Rajakadun ja Savosenmäentien kulmaukseen nykyiseen metsikköön (vaatii pienen erillisen suunnitelman) [KL 2]
 - Saattoalueen rakentamisen yhteydessä pohdittava hidasteen tarve Savosenmäentien suojatien kohdalle [KL 2]
 - vastuu: kunta
- Pakkaajankatu, Sarapihan kohdan suojatiet (2 kpl) [KL 1]
 - Nopeusrajoituksen alentaminen 40 => 30 km/h Sarapihan kohdalla
 - Hidasteiden rakentaminen nykyisten suojateiden kohdille (2 kpl)
 - Puuttuvan suojatieliikennemerkin lisääminen kadun länsipuolelle (eteläinen suojatie)
 - Heijastinvarsiin lisääminen suojatiemerkkien tolppiin (kolmesta puuttuu)
 - vastuu: kunta

18.11.2015

3.12 Maa- ja kallioperä, pohjavesi

Maaperä on yleisesti alueella kalliomaata sekä hiekkamoreenia ja hiekkaa. Alueella on myös karkeaa hietaa, hienoa hietaa, hiesua, savea, saraturvetta sekä rahkaturvetta. Lisäksi alueella on vähäisiä määriä täytemaata, liejua sekä soraa. Selvitysalueella on osin kartoittamattomia alueita.

Kuva 14. Maaperän yleiskuva (© GTK 2015).

Selvitysalueen kallioperä on pääosin kiillegneissia ja granodioriittia. Alueen pohjoisosassa ja osin myös eteläosassa on graniittia. Lisäksi alueen kallioperä muodostuu dioriittistä / gabrosta ja amfiboliittistä.

18.11.2015

Kuva 15. Mänttä-Vilppulan kaava-alueen kallioperä (© GTK 2015).

Selvitysalueelle sijoittuu neljä pohjavesialuetta: luoteessa Pollarinkankaan pohjavesialue (vedenhankintaan soveltuva pohjavesialue), lounaassa Rautainharju (vedenhankintaa varten tärkeä pohjavesialue), kaakossa Runttimäki (vedenhankintaa varten tärkeä pohjavesialue) sekä koillisessa Kirstinharju (vedenhankintaa varten tärkeä pohjavesialue). Selvitysalueelle sijoittuu useita valuma-alueita.

Mänttä-Vilppulan alue kuuluu Kokemäenjoen päävesistöön ja Keuruun reitin valuma-alueeseen. Keurusselän vesistöalue laskee Kuoreveden vesistöalueeseen Mäntänkosken kautta.

18.11.2015

Kuva 16. Selvitysalueelle sijoittuvat pohjavesialueet (© OIVA ympäristötietopalvelu 2015, pohjakartta MML 2015).

18.11.2015

3.13 Erityisalueet ja ympäristöhäiriöt

3.13.1 Melualueet

Meluselvityksessä (FCG Suunnittelu ja tekniikka Oy 2015) on tutkittu Mänttä-Vilppulan vuoden 2035 melutilanne ottaen huomioon ennustetilanteessa alueen pääliikenneväylät, tiet ja rautatiet, sekä merkittävimmät teollisuusmelulähteet.

Kuva 17. Keskiäänitasot suunnittelualueella yöllä ennustetilanteessa 2035. Alle 45 dB:n keskiäänitason alue on kuvattu vaaleanvihreällä ja värittömällä.

3.13.2 Pilaantuneet maat

Osayleiskaava-alueella on useita pilaantuneiksi todettuja sekä mahdollisesti pilaantuneita alueita (koonti: FCG Suunnittelu ja tekniikka Oy, 2015). Osayleiskaava-alueella sijaitsee 49 Matti-tietokantaan merkittyä kohdetta. Valtionhallinnon Matti-tietokantaan on kerätty tietoja maa-alueista, joilla nykyisin tai aikaisemmin harjoitetusta toiminnasta on saattanut päästä maaperään haitallisia aineita ja alueista, jotka on tutkittu tai kunnostettu. Kohteet on merkitty tietokantaan esim.

- toimiva kohde, selvitystarve tarkistettava
- toimiva kohde, ei puhdistustarvetta
- lopetettu kohde, ei puhdistustarvetta
- lopetettu kohde, ei käyttörajotetta

18.11.2015

Kohde on saatettu tutkia ja puhdistaa silloiseen käyttöön vaaditulle puhtaustasolle, mutta maankäytön muuttuminen voi aiheuttaa uuden selvitystarpeen.

Osayleiskaava-alueen pohjavesialueella tai pohjaveden muodostumisalueella sijaitsee kolme kohdetta.

Kuva 18. Osayleiskaava-alueelle sijoittuvat pilaantuneet ja mahdollisesti pilaantuneet alueet sekä pohjavesialueet.

18.11.2015

4 TAVOITTEET

4.1 Lähtökohta-aineiston antamat tavoitteet

4.1.1 Maankäyttö- ja rakennuslain mukaiset tavoitteet

MRL 5 §:n mukaan alueiden käytön suunnittelun tavoitteena on vuorovaikutteiseen suunnitteluun ja riittävään vaikutusten arviointiin perustuen edistää:

- 1) turvallisen, terveellisen, viihtyisän, sosiaalisesti toimivan ja eri väestöryhmien, kuten lasten, vanhusten ja vammaisten, tarpeet tyydyttävän elin- ja toimintaympäristön luomista;
- 2) yhdyskuntarakenteen ja alueiden käytön taloudellisuutta;
- 3) rakennetun ympäristön kauneutta ja kulttuuriarvojen vaalimista;
- 4) luonnon monimuotoisuuden ja muiden luonnonarvojen säilymistä;
- 5) ympäristönsuojelua ja ympäristöhaittojen ehkäisemistä;
- 6) luonnonvarojen säästeliästä käyttöä;
- 7) yhdyskuntien toimivuutta ja hyvää rakentamista;
- 8) yhdyskuntarakentamisen taloudellisuutta;
- 9) elinkeinoelämän toimintaedellytyksiä;
- 10) palvelujen saatavuutta; sekä
- 11) liikenteen tarkoituksenmukaista järjestämistä sekä erityisesti joukkoliikenteen ja kevyen liikenteen toimintaedellytyksiä.

MRL 39 §:ssä yleiskaavalle on asetettu sisältövaatimukset. Yleiskaavaa laadittaessa on otettava huomioon:

- 1) yhdyskuntarakenteen toimivuus, taloudellisuus ja ekologinen kestävyys;
- 2) olemassa olevan yhdyskuntarakenteen hyväksikäyttö;
- 3) asumisen tarpeet ja palveluiden saatavuus;
- 4) mahdollisuudet liikenteen, erityisesti joukkoliikenteen ja kevyen liikenteen, sekä energia-, vesi- ja jätehuollon tarkoituksenmukaiseen järjestämiseen ympäristön, luonnonvarojen ja talouden kannalta kestäväällä tavalla;
- 5) mahdollisuudet turvalliseen, terveelliseen ja eri väestöryhmien kannalta tasapainoiseen elinympäristöön;
- 6) kunnan elinkeinoelämän toimintaedellytykset;
- 7) ympäristöhaittojen vähentäminen;
- 8) rakennetun ympäristön, maiseman ja luonnonarvojen vaaliminen; sekä
- 9) virkistykseen soveltuvien alueiden riittävyys.

Em. seikat on selvitettävä ja otettava huomioon siinä määrin kuin laadittavan yleiskaavan ohjaustavoite ja tarkkuus sitä edellyttävät.

Yleiskaavoituksessa tulee ottaa huomioon voimassa oleva maakuntakaava. Yleiskaava ei saa aiheuttaa maanomistajalle tai muulle oikeuden haltijalle kohtuutonta haittaa.

4.1.2 Valtakunnalliset alueidenkäyttötavoitteet

Valtioneuvosto on hyväksynyt valtakunnalliset alueidenkäyttötavoitteet 30.11.2008. Tavoitteet tulivat voimaan 1.3.2009. (www.ymparisto.fi/vat) Valtakunnalliset alueidenkäyttötavoitteet ovat osa maankäyttö- ja rakennuslain mukaista alueidenkäytön suunnittelujärjestelmää. Ne on otettava huomioon ja niiden toteuttamista on edistettävä maakunnan suunnittelussa, kuntien kaavoituksessa ja valtion viranomaisten toiminnassa.

Valtakunnalliset alueidenkäyttötavoitteet käsittelevät seuraavia kokonaisuuksia:

18.11.2015

- toimiva aluerakenne
- eheytyvä yhdyskuntarakenne ja elinympäristön laatu
- kulttuuri- ja luonnonperintö, virkistyskäyttö ja luonnonvarat
- toimivat yhteysverkostot ja energiahuolto
- Helsingin seudun erityiskysymykset
- luonto- ja kulttuuriympäristöinä erityiset aluekokonaisuudet.

Rakennettu kulttuuriympäristö (RKY) on Museoviraston laatima inventointi, joka on valtioneuvoston päätöksellä 22.12.2009 otettu maankäyttö- ja rakennuslakiin perustuvien valtakunnallisten alueidenkäyttötavoitteiden tarkoittamaksi inventoinniksi rakennetun kulttuuriympäristön osalta 1.1.2010 alkaen (www.rky.fi, 18.1.2011).

4.1.3 Kävelyn ja pyöräilyn valtakunnallinen visio ja strategia 2020

Liikenne- ja viestintäministeriön tutkimuksessa (2011) on selvitetty valtakunnallista kävelyn ja pyöräilyn vuoteen 2020 tähtäävää visiota ja strategiaa. Tavoitteena on, että tulevaisuuden Suomessa liikkuminen jalan ja pyörällä on yleistä ja arvostettua. Tavoitteena on, että kaupungeissa ja maaseudulla kävely ja pyöräily ovat lisääntyneet kaikissa liikkujaryhmissä ja moottoriliikenteen kasvu on taittunut. Yhdyskunnat on suunniteltu ja rakennettu niin, että arjen lähipalvelut ovat kohtuullisesti kävellen saavutettavissa. Samoin kouluun, töihin ja joukkoliikenteen pysäkeille voi kulkea jalan tai pyöräillen. Liikkumisympäristö on viihtyisä, turvallinen ja se tarjoaa mahdollisuuksia monenlaisiin elämyksiin ja sosiaaliseen kohtaamiseen. Kävelyä ja pyöräilyä käsitellään liikenteen suunnittelussa erillisinä liikennemuotoina ja ne otetaan liikennematkoissa tasavertaisina huomioon muiden liikennemuotojen joukossa. Tavoitteena on liikunnallisesti aktiivisen elämäntavan omaksuminen jo lapsena ja sen jatkaminen vielä eläkepäivinä, ja sitä kautta liikunnan vähyydestä aiheutuvien terveysongelmien vähentyminen.

Vision toteuttamiseksi on esitetty neljää strategista linjausta:

- I 20 % enemmän kävely- ja pyöräilymatkoja
- II Lisää arvostusta ja motivointia
- III Lyhyet etäisyydet sekä miellyttävä ja turvallinen liikkumisympäristö
- IV Tahtoa ja yhteistyötä, rahoituksen uutta suuntaamista ja lainsäädäntömuutoksia sekä riittävää seurantaa

Kävelyn ja pyöräilyn 20 prosentin kulkutapaosuuden kasvu tarkoittaa noin 300 miljoonaa uutta kävely- ja pyöräilymatkaa vuoden 2005 tilanteeseen verrattuna. Sama määrä on tarkoitus saada pois henkilöautoliikenteen matkoista. Kävelyn ja pyöräilyn arvostusta lisätään kulkutapavalintoja ohjaavissa toimissa, suunnitelmissa ja säännöksissä sekä julkisessa rahoituksessa. Keskeinen tekijä kävelyn ja pyöräilyn suosion kasvulle on eheä yhdyskuntarakenne, jossa asuminen, opiskelu- ja työpaikat sekä palvelut sijaitsevat lähellä toisiaan ja liikkuminen on miellyttävää, sujuvaa, turvallista ja esteetöntä. Kaikki tämä edellyttää tahtoa ja vastuunottoa niin valtiolta kuin kunnilta sekä johdonmukaista panostusta ja yhteistyötä maankäytön suunnittelussa, liikennejärjestelmän kehittämisessä ja liikkumisvalintoja ohjaavien toimintojen käytössä.

4.1.4 Seudulliset tavoitteet

Maakuntatason tavoitteet

Yleiskaavan laadinnassa huomioidaan valtakunnallisen ja seudullisen liikenne- ja rataverkon kehittämistarpeet sekä maakuntakaavan yleiskaavalle asettamat tavoitteet (*kohdassa Suunnittelutilanne → maakuntakaava*). Lisäksi viranomaisyhteistyössä saatetaan nousta esille kaavatyössä huomioitavia maakuntatason tavoitteita.

18.11.2015

4.1.5 Kunnan aikaisemmin asettamat tavoitteet

Yleiskaavan laadinnassa huomioidaan vuonna 2011 laadittu Mänttä-Vilppulan kaupunki-strategia 2020 ja 2012 laadittu Mänttä-Vilppulan kehityskuva (*esitelty kohdassa Suunnittelutilanne → Muut suunnitelmat*). Kaupunkistrategian tavoitteena on 300 uuden työpaikan luominen vuoteen 2020 mennessä.

4.2 Prosessin aikana tarkennetut tavoitteet

4.2.1 Osallisten tavoitteet ja viitesuunnitelmat

Varsinaista osayleiskaavatyötä pohjustamaan on laadittu kaksi maankäytön viitesuunnitelmaa, joissa on esitetty ideoita taajaman maankäytöstä. Työn alussa on järjestetty omat tavoitetyöpajat ohjausryhmälle, kaupungin valtuustolle ja kaikille kuntalaisille, joissa on hahmoteltu millainen paikka Mänttä-Vilppula olisi vuonna 2030, ja miten hahmoteltuun ideaalilanteeseen voitaisiin päästä. Työpajojen pohjalta on hahmoteltu kaksi lyhyttä tarinaa vuoden 2030 Mänttä-Vilppulasta. Tulevaisuustarinoiden ja työpajojen pohjalta on luotu viitesuunnitelmat, joissa on konkreettisemmin esitetty strategisia maankäytön tavoitteita ja toimenpiteitä. Työpajojen tulokset ja viitesuunnitelmat on esitetty tarkemmin viitesuunnitelmaraportissa. Viitesuunnitelmat asetetaan kaavaluonnoksen kanssa nähtäville.

Kevyen liikenteen verkko on varsin kattava ja kehittämistarpeet liittyvät kevyen liikenteen pääreittien osoittamiseen sekä pieniin täydennystarpeisiin, joilla voidaan parantaa toimivuutta ja turvallisuutta. Tavoitteena on, että jo kaavavaiheessa voidaan luoda mahdollisuudet kevyen liikenteen kulkumuoto-osuuden nostamiselle keskipitkillä (2–4 km) matkoilla. Tällöin kevyen liikenteen verkon tulee olla kattava ja mahdollisimman esteetön. Toimiva kevyen liikenteen verkko on myös osa luontevaa ulkoilureitistöä. Kehittämishajonnan toimenpiteet liittyvät verkon kattavuutta, liittymiä ja laatua koskeviin tekijöihin.

4.2.2 Kevyen liikenteen kehittämistarpeet

Kevyen liikenteen pääreiteiksi tavoitellaan Mäntän ja Vilppulan taajamien sisäistä liikumista tukevaa reitistöä. Molemmat taajamat ovat kooltaan kompakteja ja etäisyydet eri toimintojen välillä ovat lyhyitä. Tärkeitä kevyen liikenteen reittejä ovat yhteydet kouluihin, eri palveluihin sekä muihin vapaa-ajankohteisiin. Taajamien välinen etäisyys on noin 7 km, joten taajamien välinen liikkuminen tapahtuu arkiliikkumisen osalta todennäköisesti muuten kuin jalan tai pyörällä.

Vapaa-ajan liikkumisen kannalta on osoitettu joitakin ulkoilureittien täydennystarpeita. Mäntän taajamassa Keikanniemen alueelle Keikanniementien kevyen liikenteen väylän ja Keuruseläntien kevyen liikenteen väylän välille osoitetaan täydennystarve, joka palvelee erityisesti vapaa-ajan liikkumista. Lisäksi Katiskalahdenkadun ja Valkamankadun välillä on ulkoilureittiyhteystarve. Myös Koskelanlammen ympäri osoitetaan ulkoilureittiyhteystarve. Mäntän ja Vilppulan taajamien välillä on ulkoilureitin yhteystarve Lemmenpolulta Vilppulankosken satamaan.

Joukkoliikenteen kannalta nykytilanteessa oleellinen yhteystarve on sairaalalta kantatielle 58. Lähijunaliikenteen kehittyessä Vilppulan rautatieasemalle on tarpeen toteuttaa toimivammat kevyen liikenteen yhteydet. Linja-autoliikenteen vapautuessa kilpailulle pysäkkien paikkoihin voi tulla muutoksia ja niiden osalta on seurattava tilanteen kehittymistä.

18.11.2015

Polkupyöräliityntäpysäköinnin potentiaalisia paikkoja ovat Vilppulan rautatieasema ja Mäntän linja-autoasema. Mahdollisesti liityntäpysäköinnille voisi olla tarvetta myös kantateiden 58 ja 56 linja-autopysäkkien yhteydessä.

Liikenneturvallisuuden näkökulmasta kevyen liikenteen verkoston täydentäminen on oleellisinta Juholan alueelta, josta kävely tai pyöräily on vaarallista kapeaa kantatien reunaa pitkin. Myös koulujen läheisyydessä olevat puutteet kevyen liikenteen verkostossa ovat tärkeitä täydentää. Lampisenniemen asuinalueen kehittyessä on liikenneturvallisuuden kannalta tärkeää, että alueelta rakennetaan kevyen liikenteen yhteys.

Pitkällä tähtäimellä Mäntän taajaman läpi kulkevan radan alikulkujen rakentaminen voi tulla ajankohtaiseksi, erityisesti, jos lähijunaliikenne vilkastuu.

4.2.3 Maisemalliset ja kulttuurilliset näkökohdat

Alueen vahvuudet tulisi ottaa huomioon keskustaajaman jatkosuunnittelussa. Koko alueen kannalta keskeisimpien pelto- ja niittyalueiden säilyttäminen pääpiirteissään avoimena on olennaista. Vesistönäkymiä tulisi vaalia. Selännealueille rakennettaessa maastonmuodot tulee ottaa huomioon. Korkeimmat kohdat tulisi jättää rakentamisen ulkopuolelle ja kalliomuodostumat kiertää mahdollisuuksien mukaan. Rakentamisen tulisi tukeutua topografiaan ja rakennusten massoittelun myötäillä maaston muotoja. Riittävän reunapuuston säilyttäminen on monin paikoin toivottavaa. Etelään, länteen ja lounaaseen suuntautuvat selänteiden ja laaksonpohjien väliin jäävät niin kutsutut vaihetumisvyöhykkeet ovat pienilmastollisesti rakentamisen kannalta edullisimpia alueita. Myös maiseman kannalta rakentaminen usein sopii näille alueille.

Vanhan ja arvokkaan rakennuskannan läheisyydessä rakentamispaikat ja rakennukset on suunniteltava siten, että ne ovat sopusuhteissa olemassa olevien rakennusten ja maiseman kanssa. Erityistä huomiota tulee kiinnittää rakennusten arkkitehtuuriin, masoitteluun, muotokieleen, mittasuhteisiin, materiaalivalintoihin sekä värimaailmaan. Uusi rakentaminen voi tyyliltään poiketa vanhasta, arvokkaasta rakennuksesta tai rakennusryhmästä mutta sen tulee itsessään muodostaa hillitty, harmoninen kokonaisuus, joka ei ole ristiriidassa arvokkaan rakennuksen kanssa. Ensisijaisesti pyritään kuitenkin välttämään rakentamista merkittävimpien vanhojen rakennusten välittömässä läheisyydessä.

Osa keskeisistä ranta-alueista tulee jättää rakentamisen ulkopuolelle. On olennaista, että keskusta-alueiden läheisyydessä säilyy luonnontilaisen kaltaisiakin virkistysmahdollisuuksia.

Vaalittavimpia kulttuurimaiseman ja rakennettujen kulttuuriympäristöjen piirteitä ovat:

- vanhimmat viljelykäytössä edelleen olevat pellot ja niityt sekä näiden yhteydessä olevien kantatilojen rakennusperintö
- tyyliltään yhtenäisinä säilyneet asuinalueet
- tyyliltään yhtenäisinä säilyneet teollisuusalueet
- kokonaisuuden pieni mittakaava
- järvinäköalat

Monipuolisina arvoalueina kehitettäviä ovat:

- Mäntän ja Vilppulan ydinkeskustat
- Vilppulan kosken alue ja Parkkivuori
- Myllyranta (elinkeinohistoria)
- Asemankulma (teollisuushistoria)
- Joenniemi

18.11.2015

Arkeologiset arvokohteet

- keskittyvät vesistöjen rannoille, erityisesti Ajostaipaleelle ja Vilppulankosken rannoille
- Ajostaipaleen asutushistorian kerroksellisuus on edelleen havaittavissa paikalla

Maisemaltaan haavoittuvimpia ovat:

- Ajosjärven ranta-alueet
- vanhat pellot, rakentamispaineen tai umpeen kasvamisen uhatessa

Arvoalueiden väliin jää kehitettäviä alueita, joille rakentamisen painetta voidaan suunnata. Teollisuushistoriaan liittyvien rakennusten ja rakenteiden säilymisestä tulee huolehtia toiminnan päättyessäkin.

Yleiskaavaan maisemaselvityksen tuloksista puolestaan kaavakartalla tulisi esittää alueiden ja kohteiden luokitusjako valtakunnallisiin, maakunnallisiin ja paikallisiin rakennettuihin kulttuuriympäristöihin tai kohteisiin.

Valtakunnallisesti ja maakunnallisesti merkittävien rakennettujen kulttuuriympäristöjen suunnittelussa, rakentamisessa ja käytössä on edistettävä alueen arvojen säilymistä. Alueen käyttö ja rakentaminen tulee sopeuttaa alueen kulttuuriperintöön ja ominaislaatuun. Museoviranomaiselle tulee varata tilaisuus lausunnon antamiseen ennen suojelukohteita koskevien lupahakemusten ratkaisemista.

Paikallisesti merkittävien rakennettujen kulttuuriympäristöjen arvokkaiden ominaispiirteiden säilymisen tulee olla maankäytön lähtökohtana. Alueella tehtävien toimenpiteiden tulee olla sellaisia, että alueen rakennus-, kulttuuri- ja/tai maisemahistoriallisesti arvokas luonne säilyy. Alueella ei saa tehdä sellaisia toimenpiteitä, jotka vaarantavat alueen arvot.

Valtakunnallisesti ja maakunnallisesti arvokkaat rakennukset ja rakennusryhmät suojellaan. Suojelu koskee kohteiden arvokkaan rakennuskannan ulkoasua. Kohdetta koskevien toimenpiteiden ja suunnittelun on oltava säilymistä turvaavia. Rakennuksissa ja/tai rakennelmissa suoritettavien muutos- ja korjaustöiden tulee olla sellaisia, että kohteen rakennustaiteen, kulttuurihistorian, taajamakuvan ja/tai maisemakuvan kannalta merkittävä luonne säilyy. Kohteita koskevista suunnitelmista ja toimenpiteistä on pyydetty museoviranomaisen lausunto.

Paikallisesti arvokkaat rakennukset ja rakennusryhmät osoitetaan kulttuurihistoriallisesti arvokkaina kohteina. Kohdetta koskevien toimenpiteiden ja suunnittelun on oltava säilymistä turvaavia. Rakennuksissa ja/tai rakennelmissa suoritettavien muutos- ja korjaustöiden tulee olla sellaisia, että kohteen rakennustaiteen, kulttuurihistorian, taajamakuvan ja/tai maisemakuvan kannalta merkittävä luonne säilyy.

Säilytettäväksi suositeltavat alueet ja kohteet on tarkemmin yksilöity erillisselvityksissä:

- Liite 4. Kulttuuriympäristösynteesi
- Liite 5. Kulttuuriympäristöselvitys
- Liite 6. Arkeologisen inventoinnin täydentäminen
- Liite 7. Maisemaselvityksen täydentäminen
- Liite 8. Luontoselvitys

18.11.2015

4.2.4 Kaupan palveluverkon kehittämistavoitteet ja kaupan sijoittumisperiaatteet

Mänttä-Vilppulan kauppaa ja palveluverkkoa on käsitelty erillisessä liitteessä (liite 12). Mänttä-Vilppulan kaupan nykytilan ja kehitysnäkymien analyysin sekä valtakunnallisten alueidenkäyttötavoitteiden ja kaupan sijainninhjauksen tavoitteiden pohjalta on seuraavassa esitetty suosituksia kaupan palvelujen kehittämistavoitteista ja sijoittumisperiaatteista Mänttä-Vilppulassa.

Kaupan palveluverkon kehittämistavoitteet

Mänttä-Vilppulan vähittäiskaupan palveluverkon tulee vahvistaa koko kaupungin kaupallista vetovoimaa ja asemaa koillisen Pirkanmaan kaupallisena keskuksena, mutta toisaalta turvata myös lähipalvelujen toiminta- ja kehitysedellytykset kaupungin sisällä. Mänttä-Vilppulan vähittäiskaupan palveluverkon kehittämistavoitteet perustuvat valtakunnallisiin, seudullisiin ja alueellisiin tavoitteisiin.

Kehittämistavoitteita ovat:

- alueellisesti tasapainoisen ja kestävä palveluverkon kehittäminen,
- kaupan sijoittaminen nykyisen ja tulevan yhdyskuntarakenteen sisään,
- Mäntän keskustan kehittäminen kaupan pääkeskuksena, jonka palvelutarjontaa täydentävät Vilppulan keskustan sekä keskustojen ulkopuolella olevien tilaa vaativan kaupan alueiden ja kyläkeskusten tarjonta,
- edellytysten luominen toimivalle kilpailulle ja riittävien kaupan sijaintipaikkojen turvaaminen pitkällä tähtäimellä,
- kaupan palveluiden saavutettavuuden ja kohtuullisten asiointimatkojen turvaaminen kaikille väestöryhmille,
- liikumistarpeen ja asiointimatkoista aiheutuvien haittojen minimoiminen,
- kevyen liikenteen ja joukkoliikenteen käyttömahdollisuuksien edistäminen asiointimatkoilla,
- kysynnän ja tarjonnan tasapainon säilyttäminen päivittäistavarakaupassa ja erikoiskaupan ostovoiman vuodon vähentäminen niin, että kysyntä ja tarjonta ovat tasapainossa myös erikoiskaupassa.

Kaupan sijoittumisperiaatteet ja esitys mitoituksesta

Mänttä-Vilppulan kaupallisen vetovoiman säilyttämisen ja vahvistamisen näkökulmasta valtaosa päivittäistavarakaupan ja erikoiskaupan liiketilan lisätarpeesta tulisi keskittää Mäntän keskustaan. Mäntän ydinkeskustaa tulisi kehittää kaupungin tärkeimpänä kaupan alueena. Palvelujen keskittäminen keskustaan turvaa palvelujen alueellisen saataavuuden ja vahvistaa parhaiten Mänttä-Vilppulan kaupallista vetovoimaa. Tärkeää on kehittää Mäntän keskustaa, Vilppulan keskustaa ja keskustan läheisyydessä olevia tilaa vaativan kaupan alueita niin, että ne kilpailevat mahdollisimman vähän keskenään.

Kaupan sijoittumisperiaatteet:

- päivittäistavarakaupan suuret yksiköt sijoittuvat Mäntän keskustaan. Vilppulan, Mustalahden ja kylien lähikaupat täydentävät päivittäistavarakaupan myymäläverkkoa,
- ns. keskustahakuisen erikoiskaupan uusi liikerakentaminen sijoittuu pääosin Mäntän keskustaan, jonne sijoittuu monipuolisesti myös muun muassa kahvila- ja ravintolapalveluita, julkisia palveluita ja hallinnollisia palveluita sekä asumista ja työpaikkoja. Vilppulan keskustan erikoiskaupan tarjontaa kehitetään kysyntään perustuen tarjonnaltaan mahdollisimman monipuoliseksi.
- tilaa vaativan erikoistavaran kaupan ja muun keskustaan soveltumattoman kaupan suuret yksiköt sijoittuvat Mäntän ja Vilppulan keskustojen tuntumaan, valta-

18.11.2015

tien varteen ja olemassa olevaan yhdyskuntarakenteeseen osoitettaville palvelujen ja hallinnon alueille.

Taulukossa 8 on esitetty kaupan kerrosalan jakautuminen Mäntän keskustan, Vilppulan keskustan ja muiden kaupan alueiden kesken nykytilanteessa ja vuoden 2030 tavoitetilanteessa. Laskelma antaa pohjan liiketilan mitoitukselle. Laskelmalla ei kuitenkaan pystytä ennustamaan kilpailutilanteesta tai muista syistä aiheutuvia muutoksia. Ne voivat lisätä tai vähentää arvioitua liiketilantarvetta. Laskelmassa ei myöskään ole otettu huomioon liiketilapoistumaa, joka voi lisätä liiketilantarvetta.

Laskelman mukaan päivittäistavarakaupan ja erikoiskaupan liiketilan lisätarpeesta kohdistuu valtaosa Mäntän keskustaan. Tilaa vaativan kaupan liiketilan lisätarpeesta kohdistuu valtaosa keskustan osayleiskaavassa osoitettaville palvelujen ja hallinnon alueille.

Taulukko 3. Esitys liiketilan lisätarpeen jakautumisesta alueittain.

KERROSALA 2012/2013, k-m ²	Mäntän keskusta	Vilppulan keskusta	Muut alueet	YHTEENSÄ
Päivittäistavarakauppa	8 600	2 100	1 300	12 000
Erikoiskauppa	4 400	2 800	3 800	11 000
TIVA- ja autokauppa	0	800	4 200	5 000
Kauppa yhteensä	13 000	5 700	9 300	28 000

KERROSALA 2030, k-m ²	Mäntän keskusta	Vilppulan keskusta	Muut alueet	YHTEENSÄ
Päivittäistavarakauppa	10 000	2 500	1 500	14 000
Erikoiskauppa	9 000	3 000	4 000	16 000
TIVA- ja autokauppa	1 500	1 000	7 500	10 000
Kauppa yhteensä	20 500	6 500	13 000	40 000

LISÄTARVE 2013-2030, k-m ²	Mäntän keskusta	Vilppulan keskusta	Muut alueet	YHTEENSÄ
Päivittäistavarakauppa	1 400	400	200	2 000
Erikoiskauppa	4 600	200	200	5 000
TIVA- ja autokauppa	1 500	200	3 300	5 000
Kauppa yhteensä	7 500	800	3 700	12 000

Kaupan tavoitteellinen palveluverkko

Seuraavassa on esitetty Mänttä-Vilppulan tavoitteellinen kaupan palveluverkko edellisissä osioissa esitettyjen lähtötietojen pohjalta. Tavoitteellinen kaupan palveluverkko muodostuu seuraavista keskuksista ja kaupan alueista:

Mäntän keskusta

Mäntän keskusta kehittyy vähittäiskaupan ensisijaisena sijaintipaikkana ja kaupan pääkeskuksena. Mäntän keskustassa on monipuoliset kaupan palvelut (päivittäistavarakauppa, keskustahakuinen erikoiskauppa, pienet tilaa vaativan erikoistavaran kaupan yksiköt, kaupalliset palvelut), keskustatoiminnot, julkiset palvelut sekä kulttuuri- ja liikuntapalvelut. Mäntän keskustan palvelut ovat hyvin saavutettavissa kaikilla kulkumuodoilla. Mäntän keskustan kaupan merkitys on seudullinen.

Vilppulan keskusta

Vilppulan keskusta toimii paikalliskeskuksena. Vilppulan keskustassa on päivittäistavarakaupan palveluja, joitakin erikoiskaupan ja tilaa vaativan kaupan palveluja, kaupalli-

18.11.2015

sia palveluja sekä julkisia palveluja. Palvelut ovat hyvin saavutettavissa kaikilla liikennemuodoilla. Vilppulan keskustan kaupan merkitys on paikallinen.

Mustalahti, Kolho, Pohjaslahti

Mustalahden alue sekä Kolhon ja Pohjaslahden kylät ovat lähipalvelukeskuksia, joissa on päivittäistavara-kaupan peruspalvelut, mutta ei juurikaan erikoiskaupan tai muita kaupallisia palveluja.

Tilaa vaativan kaupan alueet

Osayleiskaavassa tulisi osoittaa tilaa vaativalle kaupalle sijaintipaikkoja myös keskusta- toimintojen alueiden ulkopuolella. Alueiden merkitys on alueellinen. Alueille voi sijoittua paikallisesti merkittäviä vähittäiskaupan suuryksiköitä tilaa vaativan erikoiskaupan toimialoille. Alueiden kehittämisessä ja toteutuksen ajoittamisessa tulee ottaa huomioon Mäntän ja Vilppulan keskustojen kaupan toiminta- ja kehitysedellytysten turvaaminen.

4.3 Mitoitusperusteet

Kaavoitettavalla alueella asuu noin 8 500 asukasta. Koko Mänttä-Vilppulan asukasluku vuonna 2013 oli noin 11 000 asukasta. Kokonaisväkiluku on laskenut melko tasaisesti 1980-luvulta alkaen. Tilastokeskuksen vuoden 2012 ennusteen perusteella Mänttä-Vilppulan vuotuinen väestönkasvu vuosien 2011 ja 2030 välillä on 0,992 eli lievästi laskeva. Tilastokeskuksen väestöennusteet ovat ns. demografisia trendilaskelmia, joissa lasketaan mikä olisi alueen tuleva väestö, jos viime vuosien väestönkehitys jatkuisi samanlaisena.

Kaavan mitoitustavoitteeksi on osoitettu Kaupunkistrategiaan nojaten yli 300 uutta työpaikkaa Mänttä-Vilppulan kaupunkiin ja kaavan ohjausryhmätyöskentelyyn nojaten 850 uutta asukasta kaava-alueelle.

Yleiskaavan mahdollistamien aluevarausten ja ratkaisujen avulla pyritään kääntämään asukasluvun kehitys positiiviseksi mahdollistamalla työpaikka-alueiden laajeneminen ja uusien houkuttelevien asuntoalueiden rakentaminen. Yleiskaavoitettavan taajaman kasvu perustuu myös kunnan sisäiseen muuttoliikkeeseen. Yleiskaavaa 2035 laadittaessa varaudutaan keskusta-alueella ikärakenteen muutokseen osoittamalla riittävästi asuinaluevarauksia sekä keskustatoimintojen aluetta (sallii myös keskusta-asumisen sijoittamisen alueelle). Lisäksi kunnan vetovoimatekijöiden ja elinympäristön omaleimaisuuden, ympäristön ja palvelujen laadun korostamisella pyritään lisäämään keskusta-asumisen houkuttelevuutta myös muiden väestöryhmien osalta.

18.11.2015

4.4 Rantamitoitus

Kaavassa on lähtökohtien mukaisesti tutkittu loma-asuntorakentamisen, vakituisen asumisen ja matkailurakentamisen mahdollisuudet ranta-alueilla. Emätilaselvitykseen perustuvalla mitoituksella on ratkaistu MRL 72 §:ssä säädetty suunnittelutarve kaavaan merkityillä ranta-alueilla. Osoitetut rakentamisalueet ja paikat on merkitty kaavaan siten, että MRL 10 luvussa säädetty ranta-alueita koskevat erityiset säännökset toteutuvat tarvittavassa laajuudessa. Lähtökohtaisesti rakentaminen on pyritty ohjaamaan olemassa olevan rakennuskannan ja tiestön tuntumaan niin, että yhdyskuntarakenne ei hajautuisi merkittävästi. Varsin keskeinen rooli on myös vesistön, maaston ja luonnon ominaispiirteiden huomioimisessa sekä vapaassa yhtenäisessä rantaviivassa.

Yleiskaavan keskeisenä tavoitteena ranta-alueiden osalta on maanomistajien mahdollisimman tasapuolinen kohtelu rakennusoikeuksia määritettäessä. Tasapuolinen kohtelu on toteutettu käyttämällä yhdenmukaisia mitoitusmenetelmiä kaava-alueen ranta-alueella. Ranta-alueet on tutkittu niiltä osin, missä on katsottu olevan tarpeen ratkaista ranta-alueiden suunnittelutarve.

Mitoitustarkastelun poikkileikkausajankohtina käytetään 1.1.1960-kesäkuu 2015. Aikaisemman poikkileikkausajankohdan 1.1.1956 päivämäärä määräytyy rakennuslain rantarakentamisesta koskevien määräysten voimaantulon pohjalta eli ennen 1.1.1956 rekisteröity kiinteistö tulkitaan ns. emätilaksi. Näistä myöhäisempään poikkileikkausajankohtaan mennessä erotetut, rakennetut kiinteistöt lasketaan mitoituksessa emätilan käytetyiksi rakennusoikeuksiksi.

Oheisessa kuvassa on esitetty mitoituslaskennassa käytettävän muunnetun rantaviivan muuntoperiaatteet. Muunnettu rantaviiva lasketaan Maanmittauslaitoksen maastotietokannasta. Rantaviivan muunnossa on käytetty ns. "Etelä-Savon" mallia. Muunto vaikuttaa kuvan mukaisesti todellisen rantaviivan pituuteen. Muuntokertoimet ovat riippuvaisia rantaviivan muodosta, vastarannan sekä esim. saarten läheisyydestä sekä niemien ja lahtien koosta.

18.11.2015

Kuva 19. Rantaviivan muunto Etelä-Savon mallin mukaisesti.

Rantaviivan muunto kiinteistöittäin on kuvattu liitteessä 13.

Rantarakentamista mitoitettaessa on jätettävä riittävän suuret yhtenäiset ranta-alueet vapaaksi jokamiehenoikeudella tapahtuvaan rantojen käyttöön.

Rantayleiskaavoituksen mitoitukselaskelmissa on käytetty ns. vyöhykejakoja, joka on esi-
tetty selostuksen liitteessä. Vyöhykejaossa ranta-alueet on jaoteltu ympäristön, luon-
non, maiseman, yhdyskuntarakenteen sekä muiden todettujen arvojen perusteella ra-
kentamista eri tavalla kestäviin alueisiin. Vyöhykejakona käytetään 3, 4, 4,5, 6 ja 7 ra-

18.11.2015

kennuspaikkaa / muunnettu rantaviivakilometri (rp/ m-rkm). Samanarvoisilla alueilla ja rannoilla käytetään samaa mitoitusnormia.

Kaavaratkaisun perusteena ovat olleet seuraavat tekijät:

- Suunnittelualueelle tavanomaisilla ranta-alueilla on käytetty mitoitusvyöhykelukua **7 rp / m-rkm**. Alueet ovat pääsääntöisesti hyvin rakentamiseen soveltuvia. Alueisiin ei kohdistu ollenkaan luonnon- tai maisemanarvoja. Rakennuspaikkojen sijoittelulla voidaan välttää arvokkaat luonto- ja maisemakohteet. Kautta koko alueiden on jo rantarakentamista. Maisemaekologiselta kapasiteetiltaan alueet ovat pääsääntöisesti hyviä. Alueet ovat rakennettavuudeltaan hyviä ja infrastruktuuri on pääsääntöisesti kunnossa.
- Väljään loma-asumiseen soveltuvilla ranta-alueilla on käytetty mitoitusvyöhykelukua **6 rp / m-rkm**. Alueet ovat pääsääntöisesti hyvin rakentamiseen soveltuvia. Alueisiin kohdistuu paikallisesti arvokkaita maisema- ja kulttuuriympäristöarvoja. Rakennettavuus alueilla on pääsääntöisesti kohtalainen tai hyvä. Rakennuspaikkojen sijoittelulla voidaan välttää arvokkaat luonto- ja maisemakohteet.
- Alueilla, joilla on haluttu säilyttää maisema-arvot, kulttuurimaisema-arvot ja luonnontila pääpiirteittäin mahdollisimman hyvin on käytetty mitoitusvyöhykelukua **4,5 rp / m-rkm**. Alueisiin kohdistuu maakunnallisesti arvokkaita maisema- ja kulttuuriympäristön arvoja sekä laajempia muinaisjäännöskohteita. Maisemaekologiselta kapasiteetiltaan alueet ovat pääsääntöisesti kohtalaisia. Rakennettavuus alueilla on pääsääntöisesti kohtalainen tai hyvä. Rakennuspaikkojen sijoittelulla voidaan välttää arvokkaat luonto- ja maisemakohteet.
- Alle 1 ha kokoiset saaret on jätetty mitoituksen ulkopuolelle. Kuitenkin alle 1 ha kokosiin saariin jo rakennetut loma-asunnot, joilla on rakennuslupa, huomioidaan rakennuspaikkoina. 1-20 ha kokoisten saarten osalta käytetään mitoitusvyöhykelukua **4 rp / m-rkm**.
- Luonnonsuojelun kannalta tärkeillä alueilla on käytetty mitoitusvyöhykelukua **3 rp / m-rkm**. Alueisiin kohdistuu erityisiä luontoarvoja sekä valtakunnallisesti arvokkaita kulttuuriympäristön arvoja. Rakentamista ei voida osoittaa siten, että sen sijoittamista arvokkaille luonto- ja maisemakohteille ei voida täysin välttää. Maisemaekologiselta kapasiteetiltaan alueet vaihtelevat hyvästä heikkoon. Rakennettavuus alueilla vaihtelee hyvästä heikkoon.

Emätilaselvityksen, rantaviivan muunnon ja vyöhykejaon lopputuloksena saadaan tehtyä mitoituslaskelmat. Mitoituslaskelmat tuottavat ns. laskennallisen rakennusoikeuden, eli määrittävät kaavassa osoitettavien uusien rakentamismahdollisuuksien kokonaismäärän, joka sijoitetaan kaavaan, ellei muita esteitä ole.

Uusien laskennallisten rakennuspaikkojen kokonaismäärän sijoittamiseen vaikuttaa emätilalle muodostuva kokonaisrakennusoikeus. Mikäli emätilan kokonaisrakennusoikeus on ylitetty, ei kiinteistöille pääsääntöisesti ole osoitettu uusia rakennusoikeuksia vaikka sitä laskennallisesti jollekin lohkokiinteistölle muodostuisi. Omarantaisen loma-asunnon rakennusoikeuden osoittaminen emätilakohtaisen laskelman avulla on käytäntö, millä pyritään ratkaisemaan tasavertaisuusperiaatteiden toteutuminen.

Ranta-alueilla rakentamista ohjaaville yleiskaavoille on säädetty maankäyttö ja rakennuslain 73 §:ssä erityisiä sisältövaatimuksia. Kaavassa esitetyt ratkaisut on laadittu vastamaan tätä säädöstä. Ranta-alueella rantavyöhykettä koskevien säännösten soveltamisen edellytyksenä on, että 1) alueelle on odotettavissa maankäytön järjestämistä edellyttävän loma-asutuksen muodostumista, 2) alueen rakentamisen ja muun maan-

18.11.2015

käytön suunnitteleminen on tarpeen ja 3) suunnittelutarpeen aiheuttaa pääasiassa loma-asutuksen järjestäminen.

Rantavyöhykkeen vähimmäisleveys on keskimäärin 50 metriä. Yleensä sen voidaan katsoa ulottuvan noin 100 metrin etäisyydelle, mutta ei kuitenkaan missään pidemmälle kuin 200 metriä keskivedenkorkeuden mukaisesta rantaviivasta. Ranta-alue on rantavyöhykettä leveämpi rannan osa, jolla rannassa oleva tai rantaan tukeutuva loma-asutus vaatii järjestämistä. Ranta-alueen leveys on hallintokäytännössä usein arvioitu noin 150–200 metriksi, mutta maisemasta ja muista olosuhteista riippuen se voi olla leveämpikin.

Maisemallisesti, luontoarvoiltaan tai muuten kulutuskestävyydeltään herkiltä alueilta on pyritty siirtämään rakennusoikeus saman maanomistajan omistuksessa oleville rakentamista paremmin sietäville alueille. Lisäksi rakennuspaikkojen osoittamisessa on huomioitu maankäyttö- ja rakennuslain 73 §:n sisältövaatimusten mukaisesti myös riittävän virkistyskäyttöön soveltuvan vapaan rannan säilyminen.

4.4.1 Ranta-alueen mitoituksen tulokset

Kaavassa on ranta-alueen osalta osoitettu uutta rakennetta mitoituslaskelmien tulosten mukaisesti omarantaisina rakennuspaikkoina. Uudet rakennusoikeudet on pyritty sijoittamaan yhdyskuntarakennetta ja erilaisia arvoja tukevalla tavalla.

Alla olevassa taulukossa on kerätty tieto kaavoitusvaiheen rakentamistilanteesta sekä tilanteesta kaavan toteuduttua ranta-alueella.

Nykyiset rakennuspaikat	
A, AR	95
RA	39
Muut rakennuspaikat	3
Yht.	137
Uudet rakennuspaikat	
A	0
RA, RA-1, RA-2	23
Rakennuspaikkoina osoittamattomat rakennusoikeudet	0
Yht.	23
Kaavan toteuduttua	160
Todellinen rantaviiva	15,3 km
Muunnettu rantaviiva	10,5 km

Uuden rakenteen toteutuessa rakennuspaikkojen tiheys rannalla kasvaa noin 2,3 rakennuspaikkaa/ muutettu rantaviivakilometri (13,0 rp/m-rkm -> 15,3 rp/mrkm).

Laskelmissa ovat mukana myös rantavyöhykkeellä sijaitsevat, mitoitusarkastelussa huomioituidet ei-omarantaiset rakennuspaikat, osayleiskaavassa rakennuspaikkoina osoittamattomat rakennusoikeudet ja mitoittavaa rantaviivaa tuottamattomissa alle 1 ha saarissa sijaitsevat rakennuspaikat.

Nykyiset rakennuspaikat / muunnettu rantakilometri	13,0 rp / m-rkm
Kaikki rakennuspaikat / muunnettu rantakilometri	15,2 rp / m-rkm

18.11.2015

Kuva 20. Rantamitoituksen mukaiset uudet rakennuspaikat.

18.11.2015

5 OSALLISTUMINEN JA VUOROVAIKUTUS

Kaavatyön osallistumis- ja vuorovaikutusmenettelyjä ja kaavan vaikutusten arviointia koskeva osallistumis- ja arviointisuunnitelma (OAS) on laadittu työn alussa ja sitä päivitetään tarvittaessa työn kuluessa.

5.1 Osalliset

MRL 62 §:n mukaan osallisia ovat alueen maanomistajat ja ne, joiden asumiseen, työnteekoon tai muihin oloihin kaava saattaa huomattavasti vaikuttaa, sekä viranomaiset ja yhteisöt, joiden toimialaa suunnittelussa käsitellään. Mänttä-Vilppulan keskustaaajaman osayleiskaavoituksessa osallisia ovat:

- alueen maanomistajat, asukkaat ja alueella työssä käyvät
- alueen yrittäjät
- Mänttä-Vilppulan kaupungin asukkaat
- paikallisyhdistykset
- Mänttä-Vilppulan kaupunki
- Pirkanmaan ELY-keskus
- Pirkanmaan liitto
- Pirkanmaan maakuntamuseo
- Museovirasto
- Liikennevirasto
- muut mahdolliset osalliset

5.2 Kaavoitusprosessi ja osallistuminen

Työn aikana järjestetään kolme yleisötilaisuutta, joita koskevat työvaiheet ja ajankohdat on esitetty alla olevassa taulukossa. Esittelytilaisuuksia kaupunginhallitukselle ja ohjausryhmälle on yhteensä kuusi. Suunnittelun eri osa-alueilla pidetään pienryhmäpalavereita tarpeen mukaan. Niihin osallistuvat kaupungin eri toimialojen edustajat sekä eri suunnitteluvaiheissa tarvittavat konsultin asiantuntijat.

Työn käynnistysvaihe, syksy 2013 – talvi 2014

- | | |
|---|---|
| • ohjausryhmä | aloituskokous, esittely, tavoitteet |
| • osallisryhmä | valtuustoseminaari, tavoitteet |
| • yleisötilaisuus | esittely ja tavoitteet |
| • ohjausryhmä | tavoitteet, OAS |
| • viranomaispalaveri | aloitusvaiheen viranomaisneuvottelu (MRL) |
| • Osallistumis- ja arviointisuunnitelma | kuulutus, lehtiartikkeli |

Viitesuunnitelmista kaavaluonnoksiksi, kevät 2014 - syksy 2015

- | | |
|-------------------------|-------------------------------|
| • viranomaispalaveri | nähtäville menevät luonnokset |
| • Luonnokset nähtävillä | lausunnot ja mielipiteet |
| • yleisötilaisuus | luonnokset |

Ehdotusvaihe talvi 2015 - 2016

- | | |
|----------------------|--|
| • ohjausryhmä | luonnoksen vastineet ja ehdotus |
| • ohjausryhmä | ehdotus |
| • viranomaispalaveri | työneuvottelu tarvittaessa |
| • ehdotus nähtävillä | Lausuntopyyntöt, osallisten muistutukset |
| • yleisötilaisuus | ehdotukset |

18.11.2015

- ohjausryhmä ehdotuksen vastineet
- ehdotusvaiheen viranomaisneuvottelu MRL:n mukainen
- kaavan hyväksyminen

5.3 Viranomaisyhteistyö

Kaavatyötä koskevat viranomaisneuvottelut pidetään maankäyttö- ja rakennuslain mukaisesti kaavatyön aloitusvaiheessa ja tarpeen mukaan ehdotusvaiheen nähtävillä olon jälkeen. Muuten viranomaisten kanssa voidaan järjestää työneuvotteluja. Osayleiskaavan valmisteluvaiheen kuulemisen yhteydessä pyydetään kaavaluonnoksesta viranomaislausunnot. Myös osayleiskaavaehdotuksesta pyydetään viranomaislausunnot.

- Aloitusvaiheen viranomaisneuvottelu on pidetty 6.3.2014.
- 28.10.2014 pidettiin keskustelutilaisuus maakuntarajan ylittävistä maankäytön rajapinnoista ja strategioista. Tilaisuuteen osallistui Pirkanmaan ja Keski-Suomen liittojen edustus sekä Mänttä-Vilppulan, Jämsän ja Keuruun kaupunkien edustus.
- Pirkanmaan maakuntamuseon kanssa on pidetty työkokous 21.11.2014.
- Viranomaisten kanssa järjestettiin työneuvottelu 1.10.2015. Läsä kokouksessa olivat edustajat Pirkanmaan ELY-keskuksesta, Pirkanmaan liitosta sekä Pirkanmaan maakuntamuseosta, Mänttä-Vilppulan kaupungista ja FCG:stä.

18.11.2015

6 OSAYLEISKAAVAN KUVAUS JA VAIKUTUKSET

6.1 Viitesuunnitelmat

Osayleiskaavatyön alussa laadittiin kaksi varsinaista kaavatyötä pohjustavaa viitesuunnitelmaa.

Työn alussa on järjestetty kolme työpajaa, joissa on hahmoteltu millainen paikka Mänttä-Vilppula olisi vuonna 2030. Lisäksi mietittiin, miten hahmoteltuun ideaalilanteeseen voitaisiin päästä. Työpajoissa kehoitettiin osallistujia antamaan mielikuvituksensa lauka- ta vapaasti. Tuloksena saatiinkin hyvin monipuolisesti ideoita.

Työpajojen pohjalta on hahmoteltu kaksi lyhyttä tarinaa vuoden 2030 Mänttä-Vilppulasta. Tarinoissa ei ole pyritty luomaan kahta toisensa täysin poissulkevaa vaihtoehtoa, vaan niissä on keskitytty hieman erilaisiin painotuksiin ja varauduttu erilaisiin tulevaisuudennäkymiin. Näin ollen suunnitelmista on mahdollista varsinaisen kaavoituksen käynnistyttyä poimia jatkotyöstöön parhaaksi koetut ominaisuudet. Molemmista tarinoissa oletetaan Mänttä-Vilppulan keskustaajaman väkiluvun kasvavan 850 asukkaalla vuoteen 2030 mennessä.

Rinnakkaisten tarinoiden kaksi erilaista kuvausta eroavat toisistaan esimerkiksi siinä, miten teknologiaa hyödynnetään, miten ihmiset ovat keskenään vuorovaikutuksessa ja millaista kaupunkimiljöötä ja elinkeinoelämä vuonna 2030 ovat. Kummassakin skenaariossa noudatetaan kaupungin rakennemallin tavoitetta, jossa Mäntän ja Vilppulan taa- jamat kurottuvat toisiaan kohti.

Tarinoiden kehittämisessä on käytetty apuna tulevaisuudentutkimuksen alan työvälinei- tä. Vuoden 2030 yhteiskunnallisessa kuvauksessa on hyödynnetty mm. kansainvälisen Spread Sustainable Life Styles 2050 -tutkimusprojektin julkaisuja sekä tekeillä olevan Pirkanmaan maakuntakaavan 2040 skenaariotarkastelua.

Tulevaisuustarinat ja viitesuunnitelmat tavoitteineen ja keinoineen on esitelty liitteessä 2, Viitesuunnitelmaraportti.

18.11.2015

Viitesuunnitelma 1

Viitesuunnitelma 1 on kehitetty tulevaisuustarinan 1 pohjalta. Suunnitelmassa on osoitettu kaksi toisiaan kohti kurrottuvaa taajama-aluetta Mäntän ja Vilppulan ympärille. Lisäksi suunnitelmassa on kiinnitetty erityistä huomiota matkailu- ja virkistyskohteiden kehittämiseen.

Kuva 21. Viitesuunnitelma 1.

18.11.2015

Viitesuunnitelma 2:

Viitesuunnitelma 2 on kehitetty tulevaisuustarinan 2 pohjalta. Suunnitelmassa on tunnistettu taajaman alueelta pienempiä kokonaisuuksia ja tutkittu niihin liittyviä kehittämisteemoja. Erityistä huomiota on lisäksi kiinnitetty rantavyöhykkeeseen, joka sitoo taajaman osat yhteen.

Kuva 22. Viitesuunnitelma 2.

18.11.2015

6.2 Osayleiskaavaluonnos

Osayleiskaavan pääpainona ovat kunnan strategiset pitkän aikavälin linjaukset erityisesti asumisen, kaupan ja liikenteen suunnittelun osalta. Yksityiskohtaisempi suunnittelu toteutetaan asemakaavoin.

Mänttä-Vilppulan keskustaajaman osayleiskaava on laadittu ohjaamaan alueidenkäytön suunnittelua, alueiden asemakaavoitusta ja asemakaavamuutosten laadintaa. Yleiskaavan aluevarausmerkinnät tarkoittavat alueen pääkäyttötarkoitusta, joten kunkin aluevarauksen sisälle voidaan asemakaavoitettaessa harkita sijoitettavaksi yksittäisiä muun käyttötarkoituksen toimintoja. Uudet taaja-asutuksen, palveluiden ja elinkeinotoiminnan aluevaraukset (A, C, P, T, TP jne.) vaativat asemakaavan rakentamisen pohjaksi. Asemakaavoitettavat alueet liitetään kunnan vesihuollon verkkoon.

Kaavakartalla on luettavuuden ja havainnollisuuden lisäämiseksi käytetty esitystapaa, jossa uusiksi asemakaavoitettaviksi alueiksi tarkoitetut alueet sekä olennaisesti muuttuvat alueet on esitetty valkoisina aluevarauksina käyttötarkoituksen mukaisin reunaviivoin. Alueet on tarkoitettu asemakaavoitettaviksi. Alueiden maankäyttö tulee muuttumaan merkittävästi suhteessa nykyiseen käyttöön.

Alueiden kehittämistarpeet on kuvattu alueen väriyksellä. Kaavassa on yhtenäisellä väriyksellä kuvattu nykyisellään säilyvät alueet, joissa on kuvattu käyttötarkoituksen kirjaintunnus ja väri. Pienin toimenpitein kehitettävät alueet on kuvattu rasteilla. Alueet ovat potentiaalisia täydennysrakentamisen alueita. Alueiden perusluonnosta ei ole tarkoitus muuttaa, mutta niillä on tarpeen tehdä muutos- ja parannustoimenpiteitä. Alueille ei ole asemakaavaa.

Uudet liikenneyhteydet tai muutokset liikenneverkossa on osoitettu punaisilla merkinnöillä, olemassa olevat mustilla. Osa liikenneverkon täydentämistarpeista on osoitettu ohjeellisen tielinjauksen merkinnällä tai yhteystarve-merkinnällä, jolloin sijainti ja linjaus tarkentuvat yksityiskohtaisemman suunnittelun yhteydessä.

6.3 Osayleiskaavaluonnoksen aluevaraukset ja kokonaisrakenne

6.3.1 Asuminen ja elinympäristöt, virkistys

Asuinalueiden laajennuskohteita on osoitettu pääosin nykyisten asuinalueiden välittömään läheisyyteen. Lisäksi yleiskaava pyrkii tukemaan olemassa olevan taajaman täydennysrakentamista tarvittavilta osin. Täydennysrakentamiskohteet ovat tärkeä osa hallittua yhdyskuntarakenteen kehittämistä. Alueiden sijoitusperusteena ovat olleet yleiskaavan pohjaksi laaditut selvitykset ja inventoinnit sekä maanomistusolot. Uusien asemakaavoitettavien alueiden sijoittelussa ja kaavamääräyksissä on huomioitu alueiden erityispiirteet ja vetovoimatekijät, joiden vahvistamiseen uusien alueiden kaavamääräykset ohjaavat. Kaavassa on osoitettu erityyppisiä pientalovaltaisia asuinalueita lähinnä taajamien reunoille tukeutuen mm. vesistöjen läheisyyteen, hevosläheiseen asumiseen ja palvelujen läheisyyteen. Mäntän keskustaan on osoitettu myös uutta asuinkerrostalovaltaista asumista sekä palveluasumista.

Yleiskaavan aluevarauksissa on huomioitu myös kunnan maapolitiikan mahdollisuudet (asuntoalueiden vaihtoehtoiset toteutuspaikat) ja pitkän aikavälin kehitystavoite, mitkä kasvattavat aluevarausten määrää osayleiskaavassa.

Rannoille on kaavassa osoitettu ohjeellisina 23 uutta vakituiseen tai loma-asutuksen rakennuspaikkaa. Kaavaprosessin aikana on päätetty, että osayleiskaavan perusteella ei ole tarkoitus myöntää suoraan rakennuslupia vaan osayleiskaavatyön yhteydessä laadittu emätilaselvitys toimii lähtökohtana poikkeamislupaa haettaessa.

18.11.2015

Uusia asuinalueita on osoitettu noin 111 ha pientalovaltaiselle asumiselle ja 27 ha muulle asumiselle (AK, PY-2, P/AP). Lisäksi uutta asutusta voi sijoittua myös nykyisille asuinalueille ja keskusta-alueelle niitä tiivistäen ja täydentäen. Asuinalueiden pinta-alasta keskimäärin puolet on katu-, virkistys- ja erityisalueita, joten korttelialueiksi osoitetuista asuntoalueista on hyödynnettävissä runsaat puolet pinta-alasta.

Kooltaan 2000 m²:n rakennuspaikkoja uusille ja täydentyville pientaloalueille voidaan sijoittaa noin 280. Osa rakennuspaikoista voidaan toteuttaa myös kytkettyinä pientaloina ja rivitaloina, jolloin rakennuspaikan koko kasvaa, mutta samalla myös asukastiheys on suurempi. Tällöin kaavassa osoitetut kaikki uudet asuinalueiden alueet mahdollistavat alueelle noin 1000 uutta asukasta.

Osa rakennuspaikoista voidaan toteuttaa myös kytkettyinä pientaloina ja rivitaloina, jolloin rakennuspaikan koko kasvaa, mutta samalla myös asukastiheys on suurempi.

Asuinaluevaraukset sisältävät asumisen lisäksi myös mm. lähivirkistysalueita ja luonnon kannalta tärkeitä kohteita, jotka otetaan huomioon tarkemman suunnittelun yhteydessä. Virkistysalueiden painopiste on vesistöjen läheisyydessä. Mäntän keskustassa rannat on pääasiassa osoitettu viheralueina. Kaavaratkaisussa on huomioitu Gösta -taidemuseolta Mänttään johtava Lemmenpolku ulkoilureittinä ja osoittamalla Melasjärven rannat pääasiassa virkistysalueina ja maa- ja metsätalousalueena, jolla on erityisiä ympäristöarvoja. Myös viheryhteystarpeet omalta osaltaan osoittavat toiminnallisia yhteystarpeita ja reittimahdollisuuksia virkistys- ja metsäalueiden välillä. Kaava-alueen pohjoisosa on osoitettu laajasti maa- ja metsätalousalueena. Alueella on sekä kesä- että talvikäytössä olevia ulkoilureittejä ja ratsastusreitti, joiden virkistyskäyttö on hyvä huomioida metsänhoidossa reittien läheisyydessä.

6.3.2 Palvelut, elinkeinot ja työpaikat

Mänttä-Vilppulan palvelurakennetta kehitetään vastaamaan jatkossakin kehittyvän kaupungin vaatimuksia kaikenikäisille asukkaille ja vierailijoille. Sekä Mänttään että Vilppulaan on osoitettu keskustatoimintojen alue. Merkintä sallii keskustan monipuolisen kehittämisen. Mänttä-Vilppulan asemaa taidekaupunkina on vahvistettu osoittamalla Gösta-taidemuseon ja Mäntän keskustan välille näiden toimintoja yhteen liittäviä uusia palvelujen ja asumisen alueita (P/AP) säilyttäen kuitenkin rannassa Lemmenpolun viheryhteyden.

Sassissa on tutkittu mahdollisuutta kehittää lentotoimintaa entisellä lentopaikalla ja lentotoimintaan liittyviä palveluita kiitoradan reunalla. Alueelle on sijoittumassa mm. lentokoneasentajakoulutusta. Kaupunki tutkii parhaillaan mahdollisuutta avata kiitorata uudelleen lentotoiminnalle.

Uusia palvelujen alueita on osoitettu kaavassa 17 hehtaaria. Tämän lisäksi on osoitettu P/AP-alueita yhteensä 20 hehtaaria.

Laajat työpaikka- ja teollisuusalueet sijoittuvat Mäntässä paperitehtaan yhteyteen ja Vilppulassa sahan ja sahalle johtavan pistoraitteen yhteyteen mahdollistaen toimintojen kehittämisen näillä alueilla. Kaavaratkaisulla vahvistetaan myös Isoniemen teollisuus- ja työpaikka- aluetta. Uusia työpaikka- ja teollisuusalueita osoitetaan taajamien väliin.

Uutta teollisuus- ja työpaikka- aluetta on yhteensä noin 90 hehtaaria. Alueille mahtuvien yritysten määrä ja työpaikkamäärä riippuu voimakkaasti alueelle sijoittuvan yritystoiminnan luonteesta. Myös työpaikkatiheys riippuu täysin alueelle sijoittuvan toiminnan luonteesta.

18.11.2015

6.3.3 Kulttuuri- ja luonnonympäristöarvot

Kaavassa osoitetaan rakennetun kulttuuriympäristön ja maiseman arvoalueet ja -kohteet kulttuuriympäristöselvityksen mukaisesti huomioiden myös Pirkanmaan maakuntakaavaa 2040 varten tehdyt selvitykset.

Luettelo rakennuskohteista on esitetty liitteessä 4, alla luettelo arvoalueista.

Taulukko 4. Valtakunnallisesti (V), maakunnallisesti (M) ja paikallisesti (P) arvokkaat alueet.

Nimi	Luokka
Mäntän hautausmaa	P
Vilppulan kirkonkylän kansakoulun alue	P
Rusinniemi	P
Koskela	P
Vuorenalusta	P
Moisionmäki	P
Mäntän keskusta (radan pohjoispuoli)	P
Ajostaipale	P
Parkkivuori	P
Vilppulan radan länsipuoli	P
Vilppulan keskusta	P
Vilppulan asevelikylä	P
Vilppulan entinen terveystalo ympäristöineen	P
Vuohijoki	P
Välikatu-Ritvalankatu-Suokatu	P
Ylä-Ajos, Kitusen metsänvartijatila	P
Savosenmäki	P
Joenniemi	P
Aravala	P
Kukkarokivi	P
Mäkitalonlahden satama	P
Varikkoalue	P
Heinämäentie	P
Savonlinnanmäki	P
Retuperä	P
Pynnöskylä	P
Urheilukeskus	P
Seppälän tila	M
Sillanpää	M
Tammikangas	M
Tammiranta	M
Kirkonpelto ja Kauppatori	M
Mäntän koulukeskus	M
Mäntänvuori	M
Mäntän aluesairaala	M
Ylä-Ajos, Ajostaipale	M
Ylä-Ajos	M
Vilppulankoski	M

18.11.2015

Vilppulan kirkko ja hautausmaa	M
Suluslahden kulttuurimaisema	M
Kotiniemen Kasvatuslaitos	V
Mäntän tehtaot ja yhdyskunta	V
Joenniemen kartano	V
Vilppulan ja Kolhon rautatieasemat; Vilppulan rautatieasema	V
Vilppulan ja Kolhon rautatieasemat; Vilppulan vahtitupa	V

Muinaismuistot ja kulttuuriperintökohteet on osoitettu kaavassa arkeologisen inventoinnin mukaisesti. Laajemmat aluekokonaisuudet on merkitty alueina (ms), pienialaisemmat kohteina (sm). Muut kulttuuriperintökohteet on osoitettu merkinnällä kp.

Taulukko 5. Kaavassa ms-merkinnällä osoitetut kiinteät muinaisjäännökset.

NRO	Nimi	MJ rek. tunnus (Museov.)	MJ tyyppi	Ajoitus	Sijainti P	Sijainti I
Tunnetut kiinteät muinaisjäännökset						
	Poukantie	933010007	asuinpaikat	kivikautinen	6878924	367676
	Kirkkosalmi	933010006	asuinpaikat	kivikautinen	6878224	368094
	Kirkkokangas	1000019146	puolustusvarustukset	historiallinen	6878365	368013
	Lampisenniemi 1	933010008	asuinpaikat	kivikautinen	6878302	370520
	Lampisenniemi 2	933010009	asuinpaikat	kivikautinen	6878179	370794
	Kaijanlahti	506010004	asuinpaikat	kivikautinen	6877922	375056
	Pättiniemi	506010005	asuinpaikat	kivikautinen	6878508	374492
	Vuolleniemi	506010007	asuinpaikat	kivikautinen	6880527	377148
	Kohosalmi	506010008	asuinpaikat	kivikautinen	6880079	378608
Arkeologisen inventoinnin yhteydessä löydettyt, aiemmin tuntemattomat kiinteät muinaisjäännökset						
	Mäkitalo	-	asuinpaikat	kivikautinen	6878797	367433
	Kirkkosalmi 2	-	asuinpaikat	kivikautinen	6878285	367645
	Hietaranta	-	asuinpaikat	kivikautinen	6877968	368286
	Ajostaipale (Vilppula)	-	asuinpaikat, kylän-paikat	historiallinen aika	6878839	367385
	Vilppulan olutpanimo	-	kivirakenteet, kellarit (työ- ja valmistuspaikat)	historiallinen aika	6878236	369575
	Isosuo	-	työ- ja valmistuspaikat, hiilimiilut	historiallinen aika	6881702	374149
* kohde ehdotetaan siirrettäväksi luokkaan muu kohde						

Taulukko 6. Pohjoisen lisäalueen inventoinnissa löydettyt arkeologian kohteet.

	Iso-Kälvi 1	historiallinen aika	asuinpaikat
	Iso-Kälvi 2	historiallinen aika	kivirakenteet
	Iso-Kälvi 3	historiallinen aika	rajamerkit
	Reetunahonmäki,	historiallinen aika	hiilimiilut
	Hangasmäki	historiallinen aika	asuinpaikat
	Vanha-Kälvi	historiallinen aika	asuinpaikat

18.11.2015

	Sulkuniittu	historiallinen aika	hiilimiilut
	Isosalmi	historiallinen aika	rajamerkit

Taulukko 7. Kaavassa kp-merkinnällä osoitetut kulttuuriperintökohteet.

NRO	Nimi	MJ rek. tunnus (Museov.)	MJ tyyppi	Ajoitus	Sijainti P	Sijainti I
	Joenniemi	-	useita kohteita	historiallinen aika	6 879 625	373140
	Ajostaipale (Ajos)	-	asuinpaikat, kylänpaikat	historiallinen aika	6880349	367872
	Vilppulan puuhiomo	-	työ- ja valmistus-paikat	historiallinen aika	6878255	369210
	Keuruu (Mänttä)	-	asuinpaikat	historiallinen aika	6879405	376495
	Metsämäki 2	-	kivirakenteet, kiviaidat	historiallinen aika	6881335	367164
	Metsämäki 3	-	kivirakenteet	historiallinen aika	6881348	367472
	Vilppulan taistelu	-	tapahtumapaikat, taistelupaikat	historiallinen aika, 1918	6878285	369330

Kaava-alueelle on tehty luontoselvitys keväällä ja kesällä 2015. Liito-oravan elinalueet osoitetaan merkinnällä luo-1 ja muut luonnon monimuotoisuuden kannalta tärkeät alueet merkinnällä luo-2.

Taulukko 8. Luo-1 -merkinnällä osoitetut kohteet.

nro	nimi	arvoluokka	uhanalaiset ja silmällä pidettävät lajit	uhanalaiset luontotyypit
9	Sammalahden eteläpuoleinen lehtometsä	osin valtakunnallisesti arvokas, muutoin paikallisesti arvokas	liito-orava	Tuoret keskivinteiset lehdot (VU), kostea runsasravinteinen lehto
12	Pättiniemi	valtakunnallisesti arvokas	liito-orava	vanhan kuusivaltainen lehtomainen kangas (NT)

18.11.2015

Taulukko 9. Luo-2 -merkinnällä osoitetut kohteet.

nro	nimi	arvoluokka	uhanalaiset ja silmällä pidettävät lajit	uhanalaiset luontotyypit
1	rantaluhdat	paikallisesti arvokas	-	pajuluhta
2	rantaluhdat	paikallisesti arvokas	-	pajuluhta
3	rantaluhdat	paikallisesti arvokas	-	pajuluhta
4	rantaluhdat	paikallisesti arvokas	-	pajuluhta
5	Kannuslampi	paikallisesti arvokas	-	saraneva, metsälammet
6	Tuore keskiravinteinen lehto (OMaT) ja erilaiset lehdon vaihettumat	paikallisesti arvokas	-	tuoreet keskiravinteiset lehdot
7	Sassin vanhat metsät	paikallisesti arvokas	-	Tuoreet keskiravinteiset lehdot (VU), kuivat runsasravinteiset lehdot (EN)
8	Sassin vanhat metsät	paikallisesti arvokas	-	Tuoreet keskiravinteiset lehdot (VU), kuivat runsasravinteiset lehdot (EN)
10	Kostea keskiravinteinen lehtolaikku Hiirenporras-käenkaalityyppi (AthOT)	paikallisesti arvokas	-	kostea keskiravinteinen lehto (NT)
11	Lehtujuotti Sassin lentokentän eteläpuolella	paikallisesti arvokas	-	Kostea keskiravinteinen lehto (NT), tuore keskiravinteinen lehto (VU)
13	Vuohijoen neva	paikallisesti arvokas	-	obrotrofiset lyhytkorsinevat (NT)
14	Vuohijoen uoma ja sen välitön lähiympäristö	paikallisesti arvokas	-	tuore keskiravinteinen lehto (VU) tuoreet keskiravinteiset lehdot (VU) ja kostea keskiravinteiset lehdot (NT), metsäkortekorpi (VU)
15	Lampistenniemi	paikallisesti arvokas	-	-
16	Vilppulankoski	paikallisesti arvokas	-	-
17	Päijänteenlammi	paikallisesti arvokas	-	suolampi (NT)
18	Ajosjärven kaakkoisranta	paikallisesti arvokas	-	kosteat keskiravinteiset lehdot (NT), kosteat runsasravinteiset lehdot (VU)
19	Niemi Umpimähkän eteläpuolella	paikallisesti arvokas	-	Lehdot, tuoreet keskiravinteiset lehdot (VU), pajuluhat (NT)
20	Huhtipuro	paikallisesti arvokas	-	Havumetsävyöhykkeen kangasmaiden purot (VU), tuore keskiravinteinen lehto
21	Kälvin lähde ja lähteikkö	paikallisesti arvokas	-	Lähteiköt (VU)
22	Kälvinvuori	paikallisesti arvokas	-	-

18.11.2015

6.3.4 Liikenne, infrastruktuuri ja yhdyskuntatekniikka

Ajoneuvoliikenne, kevyt liikenne ja niiden yhteystarpeet

Kaava-alueen tieverkko on kattava eikä alueella ole merkittäviä tieverkon täydennystarpeita.

Kevyen liikenteen reitistön osalta osayleiskaavassa on osoitettu pääyhteydet, jotka liitvät Mäntän ja Vilppulan taajamien eri osia toisiinsa. Alueella on jo nyt muita lähinnä alueiden sisäisiä kevyen liikenteen reittejä ja näitä voidaan sijoittaa myös lisää mm. uusille aluevarauksille.

Uudet kevyen liikenteen reitit on osoitettu ohjeellisina. Tämä mahdollistaa reittien joustavan sijoittelun tarkemman suunnittelun yhteydessä: merkintä ei määrää kummalle puolelle tietä tai katua kevyen liikenteen väylä sijoittuu, tai väylän ei ole edes välttämättöntä seurata katua tai tietä, jonka rinnalle se on osoitettu, mikäli on löydettävissä sujuvampi yhteysreitti esimerkiksi asuinalueen halki.

Joukkoliikenne ja raideliikenne

Kaavassa osoitetaan Oriveden ja Haapamäenvälinen rata sekä yhdys-/sivu-/kaupunkiratana Mäntän pistoraide sekä tehdasalueille johtavat pistoradat. Vilppulan asema osoitetaan liikennepaikkana. Mäntän pistoradan varrelle osoitetaan päätepysäkin lisäksi kaksi mahdollista liikennepaikkaa. Ratkaisulla parannetaan Mänttä-Vilppulan saavutettavuutta mm. pääkaupunkiseudulta ja Tampereelta käsin ja ratkaisu tukee tai dekaupungin matkailupalvelujen kehittämistä.

Ulkoilu-, ratsastus ja moottorikelkkareitit

Kaavassa osoitetaan ulkoilureitistöt taajamien lähialueilla sekä Mäkelänvuorella ja Mäntänvuorella. Uusi ohjeellinen ulkoilureitti osoitetaan yhdistämään Vilppulan koskea ja Gösta-taidemuseota. Reitti jatkaa Mäntästä Gösta-taidemuseolle johtavaa olemassa olevaa ulkoilureittiä ja yhdistää Mäntän ja Vilppulan keskustat toisiinsa.

Ratsastuskoululta osoitetaan ohjeellinen ratsastusreitti Mäkelänvuorelle.

Vilppulan Parkkivuoren virkistysalueilta Mänttään taajaman pohjoispuolelta johtava moottorikelkkareitti on merkitty kaavaan ohjeellisena moottorikelkkailureittinä. Reitti kiertää Mäntän keskustan kaava-alueen ulkopuolella jäitä pitkin, mutta jatkuu taas Pirttilahden kohdalta Mäntänvuoren virkistysalueelle.

Muu infrastruktuuri

Sassissa on tutkittu mahdollisuutta kehittää lentotoimintaa entisellä lentopaikalla ja lentotoimintaan liittyviä palveluita kiitoradan reunalla. Kiitorata osoitetaan lentoliikenteen alueena. Kaupunki tutkii parhaillaan mahdollisuutta avata kiitorata uudelleen lentotoiminnalle.

18.11.2015

6.3.5 Maa- ja metsätalousalueet, vesialueet

Yleiskaava pyrkii turvaamaan maaseutumaiden alueiden säilymistä ja tukemaan maaseutuelinkeinojen menestymismahdollisuuksia varaamalla riittävän laajat maa- ja metsätalousalueet. Näillä alueilla on voimassa normaalisti mm. metsälaki. Maa- ja metsätalousalueilla vaaditaan rakennusjärjestyksessä osoitetuilla alueilla suunnittelutarveratkaisu mahdollisten rakennuspaikkojen sijoittamiseen. Maa- ja metsätalousvaltaisten alueiden kaavamääräyksellä uudisrakentaminen ohjataan olemassa olevan asutuksen ja tieverkon yhteyteen.

Osa metsäalueista on osoitettu maa- ja metsätalousvaltaisiksi alueiksi, joilla on erityistä ulkoilun ohjaamistarvetta tai joilla on erityisiä ympäristöarvoja. Ulkoilun ohjaamistarvetta on kaava-alueen pohjoisosassa Mäkelänvuoren alueella. Erityisiä ympäristöarvoja on Sassin niemessä. Kaavamääräyksissä ohjeistetaan ottamaan huomioon ulkoilu tai ympäristöarvot mm. alueiden metsänhoidossa. Alueilla ei saa suorittaa maisemaa muuttavia toimenpiteitä, kuten avohakkuuta, ilman maisematyölupaa. Määräyksellä ei pyritä estämään metsätaloutta alueella, vaan varmistamaan, että metsätaloutta harjoitetaan alueella ulkoilu ja ympäristöarvot huomioiden.

Kaava-alueen maisemallisesti arvokkaat pellot on osoitettu maisemallisesti arvokkaina peltoalueina. Näiden peltojen säilyminen avoimena viljelyskäytössä on maisemakuvan kannalta tärkeää.

6.3.6 Erityisalueet ja muut erityismerkinnät

Kaavassa on osoitettu yhdyskuntateknisen huollon alueina mm. muuntamokenttiä, vesilaitoksen toimintaan liittyviä alueita ja kaupungin varikkoalueita.

Vilppulassa puolustusvoimien alue on osoitettu puolustusvoimien alueena (EP).

18.11.2015

6.4 Vaikutusten arviointi

Vaikutusarvioinnissa arvioidaan kaavan toteuttamisen merkittävät välilliset ja välittömät vaikutukset (MRL 9 §) mm.

- ihmisen elinoloihin ja elinympäristöön
- luonnonympäristöön, kuten pohjavesialueisiin, kasvi- ja eläinlajeihin sekä luonnon monimuotoisuuteen
- alue- ja yhdyskuntarakenteeseen, yhdyskunta- ja energiatalouteen sekä liikenteeseen ja liikenneturvallisuuteen
- maisemaan, kulttuuriympäristöön ja rakennettuun ympäristöön.

6.4.1 Vaikutukset yhdyskuntarakenteeseen sekä yhdyskuntatalouteen

Osayleiskaavan alueella yhdyskuntarakenne keskittyy erityisesti Mäntän ja Vilppulan keskustaaajamien ympärille. Näihin on keskittynyt suurin osa kunnallisista ja kaupallisista palveluista. Mäntän keskustaaajama on monipuolisempi palveluiltaan.

Uusia ja tiivistyviä alueita on pyritty keskittämään lähelle näitä alueita tukemaan niiden palveluiden ja muiden toimintojen elinmahdollisuuksia. Nämä uudet alueet ovat myös olemassa olevan kunnallistekniikan läheisyydessä. Osayleiskaava ohjaa yhdyskuntarakenteen tiivistämiseen ja eheyttämiseen sekä Mäntän että Vilppulan keskustan tuntumassa.

Osayleiskaavalla ei osoiteta merkittävästi uusia aluevarauksia palveluille. Palveluita on tarkoitus kehittää nykyisillä paikoillaan ja pääasiassa keskustaaajamassa.

Uusien asuntoalueiden suunnittelu keskustaaajamien reunoilla ei edellytä merkittävää katu- ja vesihuoltoverkon laajentamista. Peruskoulun alakoulut palvelevat näitä uusia aluevarauksia nykyisillä paikoillaan.

Sassiin osoitettu uusi asuinalue edellyttää katu- ja vesihuoltoverkon laajentamista. Alue on osoitettu konseptiasumisen alueena. Ratkaisulla on pyritty ohjaamaan alueen rakentamista kerralla, jolloin investoinnit katu- ja vesihuoltoverkkoon ovat kannattavia alusta lähtien.

Täydennysrakentamisen osalta tukeudutaan nykyiseen olemassa olevaan infrastruktuuriin ja siten pitämään yhdyskuntataloudelliset kustannukset kohtuullisina. Uudet aluevaraukset asumiselle tukeutuvat keskustaaajamassa sijaitseviin kaupallisiin ja julkisiin (mm. urheilu-, sivistys-, sosiaali- ja terveys) palveluihin ja osin myös lähikunnissa tarjolla oleviin seudullisiin kaupan palveluihin. Asuntoalueille on tarvittaessa mahdollista sijoittaa lähipalveluita kuten päiväkotia tai pieni päivittäistavarakauppa/kioski.

Alueiden suunnittelussa tulisi pyrkiä kunnallistekniikan hyödyntämisen ja kustannustehokkuuden kannalta riittävään tiiveyteen. Alueiden vesihuolto pyritään hoitamaan mahdollisimman laajalti viettoviemärein, jottei suunniteltaisi herkästi haavoittuvia tekniisiä järjestelmiä.

6.4.2 Vaikutukset ihmisiin ja elinympäristöön

Kaavalla osoitetaan uusia asuinalueita, jotka jatkavat luontevasti nykyistä taajamarakennetta. Uudet asuinalueet on osoitettu pääasiassa nykyistä rakennetta täydentämään huomioiden ja tukien eri alueiden erityispiirteitä ja vetovoimatekijöitä. Aluevarauksen sijoittelussa on huomioitu maisemakuvalliset ja rakennettavuuden reunaehdot sekä kaupungin maankäytölliset tavoitteet.

18.11.2015

Osayleiskaava mahdollistaa monipuolisen väestön ikärakenteen, sillä osayleiskaava sisältää mahdollisuuksia monentyypisen asumisen sijoittumiselle. Monipuolinen ikärakenne on kaupungin huoltosuhteen kannalta myönteinen asia. Uudet omaleimaiset asuinalueet voivat houkutella ulkopaikkakuntalaisia ja näin ollen parantaa pitkällä aikavälillä kaupungin houkuttelevuutta ja tukea väestönkasvua. Väestönlisäys riippuu alueiden toteutuneisuudesta.

Uudet yleiskaavassa osoitetut asuinaluevaraukset toteutuvat pääasiassa todennäköisimmin erillispientalovaltaisina asuntoalueina, mutta rakennustapa määritellään vasta asemakaavoituksella. Osa uusista asuinalueista on osoitettu yleiskaavassa paikan vetoimatekijöihin perustuvina alueina kuten rannan läheinen asuminen ja hevosläheinen asuminen. Asuinalueiden kaavoittamisella vastataan pientalotonttien kysyntään ja houkutellaan erityisesti lapsiperheitä seudullisten yhteyksien varrelle ja paikallisten palveluiden lähietäisyydelle.

Keskustan täydennysrakentamisen mahdollisuuksilla pyritään tukemaan mm. vanhemman väestön itsenäisen asumisen mahdollisuuksia sekä mm. palveluasumisen mahdollisuuksia. Keskustaajaman alueelle on sijoitettavissa joitakin uusia kerrostaloja ja pienkerrostaloja. Keskustan läheisten alueiden täydennysrakentamisella voidaan niin haluttaessa monipuolistaa eri asumismuotojen tarjontaa. Omaleimaista asuinympäristöä ja merkittävää uutta kulttuuriympäristöä on mahdollista rakentaa. Panostamalla suunnittelun ja rakentamisen laatuun lisätään keskusta-asumisen houkuttelevuutta suhteessa perinteisiin omakotiasumisen alueisiin.

Asuinalueet tukeutuvat pitkälti keskustaajamien palveluihin. Asuinalueilta on jokseenkin hyvät yhteydet seudulliseen liikenneverkkoon, mikä mahdollistaa sujuvan työssäkäynnin esim. Tampereen, Jyväskylän ja Oriveden suuntaan.

Kaavassa on osoitettu uusia keskustan sisäisiä ja nykyisin puuttuvia kevyen liikenteen reittejä. Näiden toteutuminen parantaa liikenneturvallisuutta ja siten ihmisten elinoloja. Tuleva kasvu on erityisesti asuinalueiden osalta osoitettu tiiviisti nykyiseen rakentamiseen liittyväksi, mikä mahdollistaa halutessa autottoman elämäntavan.

Työpaikka- ja teollisuusalueiden keskittäminen omiksi kokonaisuuksiksi taajamarakenteen reunoille ehkäisee ympäristöhaittojen leviämistä asuin- ja virkistysalueille.

Kaavalla on pyritty turvaamaan jatkuvat viheryhteydet etenkin rannoilla, kevyen liikenteen yhteydet ja virkistysalueiden hyvä saavutettavuus. Kevyen liikenteen väylät toteutuessaan mahdollistavat entistä toimivamman verkoston mm. ulkoilulle.

6.4.3 Vaikutukset liikenteeseen

Kaava-alueella on kattava tieverkko eikä alueelle ole osoitettu merkittäviä tieverkon täydennystarpeita. Kaavassa osoitetut uudet toiminnot sijoittuvat pääosin nykyisten toimintojen yhteyteen. Kaavan aluevarausten toteutuessa ei niillä tule olemaan merkittäviä vaikutuksia liikennemääriin tai ajoneuvoliikenteen toimivuuteen.

Yleiskaavan toteutuminen ei lisää merkittävästi henkilöautoliikennettä taajamissa katuverkolla. Uudet ja täydennettävät aluevaraukset on osoitettu kiinni nykyiseen rakentamiseen. Tämän takia kaava ei heikennä liikenteen toimivuutta katuverkolla, heikennä liikenneturvallisuutta tai aiheuta tarvetta uusille merkittäville katuyhteyksille.

Katuverkon alueella liikennemäärät pysyvät sen verran alhaisina, ettei kaavan toteutuminen todennäköisesti aiheuta erityisiä liikenneturvallisuusongelmia. Tähän voidaan vaikuttaa tarkemmassa suunnittelussa esim. harkitsemalla osaan liittymistä kiertoliittymää.

18.11.2015

Taajamarakenteen säilyttäminen tiiviinä parantaa erityisesti kevyen liikenteen asemaa kulkumuotona, kun asuminen, työpaikat ja palvelut ovat verrattain tiiviisti ja saavutettavissa pääosin myös kävellen tai polkupyörällä. Kevyen liikenteen asemaa parantaa myös se, että tuleva kasvu on erityisesti asuinalueiden osalta osoitettu tiiviisti nykyiseen rakenteeseen liittyväksi.

Kevyen liikenteen reitistön osalta osayleiskaavassa on osoitettu pääyhteydet, jotka liittävät Mäntän ja Vilppulan taajamien eri osia toisiinsa. Alueella on jo nyt muita lähinnä alueiden sisäisiä kevyen liikenteen reittejä ja näitä voidaan sijoittaa myös lisää mm. uusille aluevarauksille. Lisäksi uusia kevyen liikenteen reittejä on osoitettu ohjeellisina. Tämä mahdollistaa reittien joustavan sijoittelun tarkemman suunnittelun yhteydessä: merkintä ei määrää kummalle puolelle tietä tai katu kevyen liikenteen väylä sijoittuu, tai väylän ei ole edes välttämätöntä seurata katu tai tietä, jonka rinnalle se on osoitettu, mikäli on löydettävissä sujuvampi yhteysreitti esimerkiksi asuinalueen halki. Uudet kevyen liikenteen yhteydet parantavat kulkuyhteyksiä sekä liikenneturvallisuutta ja siten ihmisten elinoloja.

Kaavassa osoitettujen kevyen liikenteen yhteyksien toteuttaminen parantaisi kevyen liikenteen turvallisuutta sekä Mänttä-Vilppulan sisäisillä että seudullisilla matkoilla. Merkittävimmit kevyen liikenteen riskipaikat muodostuvat katuverkolla oleville suojateille. Tarkemmassa suunnittelussa tulisikin paikkakohtaisesti arvioida tarvetta esim. suoja-aidojen keskisaarekkeille.

Mänttä-Vilppulan osayleiskaavassa osoitettavat kaupan alueet sijaitsevat liikenteellisesti hyvin saavutettavissa olevilla paikoilla lähellä Mäntän ja Vilppulan taajamissa yhdyskuntarakenteen sisällä. Myös joukkoliikenteellä ja kevyellä liikenteellä asiointi on mahdollista. Käytännössä valtaosa asioinneista tehdään kuitenkin henkilöautolla, jolloin saavutettavuuden kannalta on tärkeää huolehtia alueiden liikenne- ja pysäköintijärjestelyjen toimivuudesta.

Joukkoliikenteen osalta yleiskaava turvaa nykyisen palvelutason säilymistä alkuvaiheessa. Pidemmällä aikavälillä kaavassa on varauduttu mahdolliseen lähijunaliikenteeseen. Kaavassa on osoitettu Oriveden ja Haapamäenvälinen rata sekä yhdys-/sivu-/kaupunkiratana Mäntän pistoraide. Vilppulan asema on osoitettu liikennepaikkana. Mäntän pistoradan varrelle on osoitettu kaksi mahdollista liikennepaikkaa. Aseman siirtäminen uudelle paikalle toisi nykyistä suuremman väestömäärän pyöräilyetäisyydelle asemasta, mikä parantaisi joukkoliikenteen houkuttelevuutta. Ratkaisu mahdollistaa raideliikenteen kehittämisen ja näin ollen sujuvampien yhteyksien muodostamisen mm. Tampereen suuntaan. Ratkaisulla parannetaan Mänttä-Vilppulan saavutettavuutta myös mm. pääkaupunkiseudulta sekä tuetaan taidekaupungin matkailupalvelujen kehittämistä. Tämä tosin edellyttää seudullisen lähijunaliikenteen käynnistämistä, josta ei toistaiseksi ole suunnitelmia.

6.4.4 Vaikutukset maisemaan, taajamakuvaan ja rakennettuun ympäristöön

Taajamakuvan vahvuutena ja kaupungin omaleimaisuutta lisäävänä tekijänä voidaan pitää valtakunnallisesti ja maakunnallisesti arvokkaita alueita ja rakennuskantaa. Mänttä-Vilppulan pitkän teollisen historian takia arvoalueita ja -kohteita löytyy runsaasti sekä Mäntästä että Vilppulasta. Kaavassa osoitetaan arvokkaat kulttuuriympäristön kohteet ja alueet. Yksittäisten rakennusten tai rakennusryhmien ja aluekokonaisuuksien suojelulla tuetaan alueen omaleimaisen kulttuuriympäristön säilymistä myös tuleville polville.

Säilyneet peltoaukeat tuovat taajamakuvaan maaseutumaisuutta ja kertovat maataloushistoriasta.

18.11.2015

Taajaman reunoille rakennettaessa on huomioitava rakentamisen istuvuus maisemaan ja olemassa olevaan rakennettuun ympäristöön. Rakentamista on mahdollista ohjata yksityiskohtaisemmilla määräyksillä asemakaavassa tai rakentamistaohjein ja samalla kannustaa uuden rakentamisen laatutason parantamiseen.

Kaavassa osoitetaan arvokkaat kulttuuriympäristön kohteet ja alueet. Yksittäisten rakennusten tai rakennusryhmien ja aluekokonaisuuksien suojelulla tuetaan alueen olemassa olevan kulttuuriympäristön säilymistä myös tuleville polville.

Erityisesti arvoalueilla tulisi kaiken rakentamisen laatuun, mukaan lukien ympäristöra-
kentaminen, kiinnittää erityistä huomiota. Myös muilla alueilla rakentamisen ja suunnit-
telun laatuun panostamalla luotaisiin kulttuurisesti ja ajallisesti kestäviä rakennettuja
ympäristöjä.

6.4.5 Vaikutukset luontoon ja luonnonvaroihin

Kaava-alueella on pyritty turvaamaan luonnon monipuolisuus nykyisillä Natura- ja luonnonsuojelualueella sekä niiden välittömässä ympäristössä osoittamalla Natura-alueiden ympäröivät alueet nykytilanteen mukaisesti. Luonnonsuojelu- ja Natura-alueiden läheisyyteen ei ole osoitettu uutta merkittävää toimintaa, jolloin näille alueille ei kohdistu kielteisiä vaikutuksia. Erillistä Natura-arviointia ei ole nähty tarpeelliseksi, sillä Natura-alueiden välittömään läheisyyteen ei ole osoitettu uutta maankäyttöä.

Viheryhteystarvemerkinnoillä pyritään myös osaltaan turvaamaan jatkosuunnittelussa riittävän luonnonyhteyden säilymistä alueilta toisille.

Arvoltaan merkittävimmät luontokohteet on osoitettu kaavakartalla erillisin merkinnoin. Näillä merkinnoilla pyritään turvaamaan luonnon monimuotoisuuden säilyminen erityisesti merkittävimpien luontoarvojen osalta.

Useimmat luontoselvityksessä todetuista luonnon arvokohteista sijoittuvat maa- ja metsätalousvaltaisille alueille. Jotkin arvokohteista taas sijoittuvat toiminnallisten aluevarausten (A, T, TP) alueelle. Näiden kohteiden osalta mahdollisesti joitain arvoja menetetään alueiden rakentuessa. Osa kohteista ja näiden arvoista voi olla mahdollista sovittaa yhteen asemakaavoitusvaiheessa suunnitellun maankäytön kanssa ja näin ollen lieventää luontoarvoihin kohdistuvia kielteisiä vaikutuksia. Vaikka joihinkin arvokohteisiin kohdistuu muutoksia, kaava-alueen kokonaisuuden kannalta tarkasteltuna vaikutukset luonnon monimuotoisuuteen jäävät kuitenkin vähäisiksi, mikäli arvokohteet huomioidaan asemakaavoitusvaiheessa ja metsäsuunnittelussa riittävässä määrin.

Täydennysrakentamisen alueita on kuitenkin osoitettu nimenomaan olemassa olevan rakenteen lomaan. Uudet asunto-, palvelu-, työpaikka- ja teollisuusalueet vähentävät luonnontilaisen alueen määrää ja siten kaventavat kasvien ja eläinten elinoloja. Myös maa- ja metsätalousalueet vähenevät uudisrakentamisen takia.

Uuden asutuksen sijoittuminen siten, että julkisen liikenteen käyttäminen kaikkeen päivittäiseen liikkumiseen olisi mahdollista, on haastavaa. Yksityisautoilu lisääntynee uusien asukkaiden myötä, jollei joukkoliikenteen reittejä ja yhteyksiä kaupungin ulkopuolelle kehitetä voimakkaasti. Yksityisautoilu puolestaan lisää kielteisiä ilmastollisia vaikutuksia.

Pohjavesialueelle ei ole osoitettu uutta merkittävää toimintaa. Kaava-alueen uusilla aluevarauksilla ei ole merkittävää vaikutusta pohjavesiin. Hulevesien hallinnan on todettu toimivan yleiskaava-alueella pääpiirteissään hyvin.

18.11.2015

Kaava-alueella on havaittu useissa kohdissa mahdollisesti pilaantuneita maa-alueita. Nämä tulee ottaa alueiden suunnittelussa huomioon. Kun kunnostustyöt tehdään huolella, ei pilaantuneista maista kohdistune kielteisiä vaikutuksia luontoon.

6.4.6 Vaikutukset elinkeinoelämään

Mänttä-Vilppulan osayleiskaavassa osoitettavat kaupan alueet sijaitsevat liikenteellisesti hyvin saavutettavissa olevilla paikoilla lähellä Mäntän ja Vilppulan keskustoja olemassa olevan tai suunnitellun yhdyskuntarakenteen sisällä. Alueiden toteutuksella ei ole merkittävää yhdyskuntarakennetta hajauttavaa vaikutusta. Mänttä-Vilppulan alue- ja yhdyskuntarakenne huomioon ottaen asiointimatkat alueille ovat valtaosalle kunnan asukkaista kohtuulliset. Myös joukkoliikenteellä ja kevyellä liikenteellä asiointi on mahdollista. Käytännössä valtaosa asioinneista tehdään kuitenkin henkilöautolla, jolloin saavutettavuuden kannalta on tärkeää huolehtia alueiden liikenne- ja pysäköintijärjestelyjen toimivuudesta.

Uusien kauppapaikkojen osoittaminen osayleiskaavassa mahdollistaa vähittäiskaupan tarjonnan lisäämisen ja monipuolistumisen ja sitä kautta Mänttä-Vilppulan kaupallisen vetovoiman säilymisen ja vahvistumisen. Palvelutarjonnan paraneminen omassa kunnassa vähentää tarvetta asioida Tampereella ja muissa suuremmissa keskuksissa ja luodellitykset alueellisesti tasapainoisen kaupan palveluverkon kehitykselle seututasolla.

Osayleiskaavassa osoitettavat kaupan alueet tarjoavat vähittäiskaupalle kilpailukykyisiä sijaintipaikkoja ja mahdollistavat uusien toimijoiden sijoittumisen Mänttä-Vilppulaan ja luovat sitä kautta edellytykset toimivalle kilpailulle.

Kun Mänttä-Vilppulan kaupan alueiden enimmäismitoitus on määritelty kaupungin oman väestön kysynnän pohjalta, ei alueiden toteuttamisella ole haitallisia vaikutuksia nykyisen vähittäiskaupan toiminta- ja kehitysedellytyksiin. Vähittäiskaupan mitoituksessa voidaan pitää lähtökohtana sitä, että päivittäistavarakaupan ja erikoiskaupan liiketilan lisätarpeesta valtaosa sijoittuu Mäntän keskustaan. Tilaa vaativan erikoiskaupan liiketilan lisätarpeesta valtaosa sijoittuu osayleiskaavassa osoitettaville palvelujen ja hallinnon alueille.

Uudet työpaikka- ja teollisuusalueet mahdollistavat entistä laajemmat mahdollisuudet nykyisille ja uusille yrityksille sijoittua kaava-alueelle. Tämä parantaa kaupungin elinkeinoelämän toimintaedellytyksiä ja työllisyysmahdollisuuksia.

Taajamaa ympäröivät maa- ja metsätalousalueet. Elinkeinoelämän harjoittamista maa- ja metsätalousalueilla ei rajoiteta kaavamääräyksillä. Uudet asuntoalueiden ja teollisuusalueiden aluevaraukset vähentävät metsätalousalueiden määrää. Asemakaavoitettavaksi tarkoitettun alueen ulkopuolella asutus pyritään ohjaamaan olemassa olevan asutuksen yhteyteen.

18.11.2015

6.5 Kaavan suhde olemassa oleviin selvityksiin ja suunnitelmiin

6.5.1 Suhde valtakunnallisiin alueidenkäyttötavoitteisiin

Yleiskaavan tavoitteena on VAT:n mukaisesti hyödyntää olemassa olevia yhdyskuntarakennetta sijoittamalla toimintoja nykyisen keskustaajaman läheisyyteen. Palvelut ja työpaikat ovat eri väestöryhmien saavutettavissa ja mahdollisuuksien mukaan asuinalueiden läheisyydessä siten, että henkilöautoliikenteen tarve on vähäinen. Liikenneturvallisuutta sekä joukkoliikenteen, kävelyn ja pyöräilyn edellytyksiä pyritään parantamaan osayleiskaavan ratkaisuin.

Kaavassa on varauduttu pidemmällä aikavälillä mahdollisen seudullisen lähijunaliikenteen käynnistämiseen osoittamalla raideliikenteen yhteyteen asemapaikkoja. Tämä parantaisi joukkoliikenteen edellytyksiä erityisesti työmatkaliikenteessä Tampereen suuntaan.

Elinkeinoelämän toimintaedellytyksiä on pyritty tukemaan osoittamalla elinkeinotoiminnalle sijoittumismahdollisuuksia olemassa olevaa yhdyskuntarakennetta hyödyntäen. Runsaasti henkilöliikennettä aiheuttavat elinkeinoelämän toiminnot (kuten kaupan sijoittuminen) on osayleiskaavassa suunnattu olemassa olevan yhdyskuntarakenteen sisään. Taajamia monipuolisena palvelujen, asumisen, työpaikkojen ja vapaa-ajan alueina on pyritty tukemaan osoittamalla ne soveltuvan laajoina C-alueena, jonne kyseiset toiminnot on kaavamääräyksen mukaan mahdollista sijoittaa.

VAT:n mukaisesti yleiskaavan lähtökohtana on perusteltu väestönkehitysarvio. Alueidenkäytön suunnittelulla huolehditaan, että asunto- ja työpaikkarakentamiseen on tarjolla riittävästi tonttimaata. Alueidenkäytön suunnittelussa uusia huomattavia asuin-, työpaikka- ja palvelutoimintojen alueita ei ole sijoitettu irralleen olemassa olevasta yhdyskuntarakenteesta.

Yleiskaavassa on huomioitu kulttuuriympäristöt ja rakennusperintökohteet sekä luonnon virkistyskäytön alueet ja arvokkaiden maisema-alueiden merkitys. Kaavalla osoitetaan tarvittavat suojelumerkinnot.

Yleiskaavassa on pyritty huolehtimaan pyöräilyn ja jalankulun verkostojen jatkuvuudesta ja turvallisuudesta sekä riittävästä viheralueista. Liikenneverkostot on pyritty osoittamaan siten, että mahdollistetaan henkilöautoliikenteen tarpeen vähentäminen ja parannetaan ympäristöä vähemmän kuormittavien liikennemuotojen käyttöedellytyksiä. Uusia asuinalueita tai muita melulle herkkiä toimintoja ei ole sijoitettu melualueille. Yleiskaavassa on pyritty kaavan mittakaava huomioiden ottamaan huomioon ekologisesti ja virkistyskäytön kannalta merkittävimmät, yhtenäiset luonnonalueet. Alueidenkäyttöä pyritään jatkossakin ohjaamaan siten, ettei näitä aluekokonaisuuksia tarpeettomasti pirstota.

6.5.2 Suhde maakuntakaavoitukseen

Keskustaajaman osayleiskaava noudattaa pääosin maakuntakaavan periaatteita aluevarausten ja kehittämismerkintöjen osalta. Osittain maakuntakaavan aluevarausten rajaukset ovat tarkentuneet yleiskaavassa.

Sassiin on osoitettu lentoliikenteen alue ja lentotoimintoihin liittyvien palveluiden alue maakuntakaavan selvitysalueelle. Lisäksi maakuntakaavan selvitysalueen reunalle ja osin sen ulkopuolelle on osoitettu uusi asuinalue.

Vilppulassa on osoitettu uutta teollisuusaluetta maakuntakaavaa laajemmalle alueelle.

18.11.2015

Maakunnallisesti arvokkaat rakennetut kulttuuriympäristöt on osoitettu Pirkanmaan maakuntakaavan 2040 selvitysten perusteella. Aluerajaukset ovat tarkentuneet ja laajentuneet verrattuna voimassa olevaan maakuntakaavaan.

7 OSAYLEISKAAVAN ETENEMINEN JATKOSSA JA TOTEUTTAMINEN

Osayleiskaavaluonnoksesta saatua palautetta arvioidaan yleiskaavan ohjausryhmässä ja päätetään osayleiskaavaehdotuksen valmistelusta. Osayleiskaavaehdotus valmistellaan julkisesti nähtäville vuoden 2016 aikana.

Tavoitteena on saada osayleiskaava hyväksytyksi kaupunginvaltuustossa vuonna 2016.

Oikeusvaikutteinen osayleiskaava ohjaa alueiden asemakaavoitusta ja asemakaava-muutoksia. Osayleiskaavan toteuttaminen voidaan aloittaa kaavan saatua lainvoiman.

FCG Suunnittelu ja tekniikka Oy