

VESANTO

#SYDÄNMAA

Elinvoimaryhmän
kokous 22.09.2020

62°55'55"N
026°24'55"E

vesanto.fi

Mitä voisimme tehdä toisin?

Ajankohtaista

Miten voisimme toimia toisin? – keskustelua

VESANTO
#SYDÄNMAA

Miten toimia toisin?	Miksi toimia toisin?	Kuka toimisi toisin?	Milloin tämä tapahtuisi?
<ul style="list-style-type: none"> • Osallistamalla enemmän, Teboilin kahvipöytäporukkaa mukaan työhön, erilaisia ihmisiä – erityisesti sellaista porukkaa, joka ei ole jo kaikessa mukana • Mukaan kutsuminen henkilökohtaisesti – kuulumisten kysyminen • Massaosallistaminen, äppi tms. • Vuorovaikutus someaktiivien kanssa, väärän tiedon oikominen, osallistumistäkyjä kuten kerro paras... • Osaaminen esille ja käyttöön (esim. esitysgrafiikka...) • Muuttajista heti koppi • Kumppanuuspöytään tätä teemaa miettimään ketä vaan • Vapaa-ajan asukkaat mukaan • Tilaisuus uusille yrittäjille (ja uusille asukkaille) • Voidaan toimia myös alueellisesti: SG, Lohimaa, kansallispuisto... • Koulut toimivat kuplassa: oma paikallisympäristö – kaikenlaisten rajojen ylittäminen 	<ul style="list-style-type: none"> • Tieto liikkuu paremmin, uusia ideoita • Tekemistä ilman rahavastinetta • Vähentää syrjäytymistä, vrt. HYTE 	<ul style="list-style-type: none"> • Osallistava budjetointi, jostakin osasta alkuun: kunnanhallitus • Kylät, järjestöt mukaan osallistavalla budjetoinnilla? • Kutsujäseniä mukaan, esim. EVR ja viime kesän luokkakokouksen suunnittelu 	<ul style="list-style-type: none"> • Työryhmien perustaminen, kokousten ja suunnitteluporukoiden kokoaminen, ehdokasvalinta... • Ketä saa kutsua – mihin ei (muka) saa kutsua mukaan: kunnanhallitus, jory... • NYT eli ajattelutavan muutos heti käyttöön
<ul style="list-style-type: none"> • Itse tehtyjä positiivisia lehtijuttuja, juttuaihioita, blogeja, vlogeja, somepostauksia, videotervehdyksiä yms. 	<ul style="list-style-type: none"> • Viesti menee ”oikeana” perille ja tavoittaa suuremman yleisön 	<ul style="list-style-type: none"> • Kaikki hallintokunnat ja kunnan toimijat – kukin vuorollaan ja itselleen sopivassa muodossa tai mediassa 	<ul style="list-style-type: none"> • Kunnanjohtaja ja eri toimielinten puheenjohtajat kannustavat ja keskustelevat kullekin sopivasta tavasta, alkaen nyt
<ul style="list-style-type: none"> • Kunnan tulot ja liiketoimintasuunnitelma-ajattelu • Kuntavakoilu 	<ul style="list-style-type: none"> • Tuottavuuden parantaminen (siton että ei vain kiristetä tai syyllistetä) • Toimintakulttuurin muutos • Kikkakakkoset käyttöön 	<ul style="list-style-type: none"> • ? 	<ul style="list-style-type: none"> • ?

Ajankohtaista

- Pohjois-Savon maakuntakaavan 2040 2. vaiheen kuntakierros (ks. liite)
- Aluemarkkinoinnissa mietitty hahmoja, joiden kautta kerrotaan asioita (ks. liite)

Pohjois-Savon liitto
Regional Council of Pohjois-Savo

Pohjois-Savon maakuntakaava 2040, 2. vaihe

KUNTAKIERROS 2020 Vesanto 22.9.2020 klo 9-12

Kunnantoimisto, Keskustie 5, kh:n kokoushuone
Sydänmaa

Aikataulu/ohjelmarunko

(Kahvit klo 8.45)

1. **Neuvottelun avaus klo 9.00:** Kunnan strategiat, tavoitteet, suunnitelmat (maakunnallinen merkitys), 15 min+
 2. Tilastokatsaus: Väestökehitys ja -tavoitteet, työpaikat, ympäristö, ilmasto ja talous, 15 min+
 3. Maakuntakaavan skenaariot ve1-2, 15 min
 4. **Klo 9.45:** Ilmastopuheenvuoro KESTO/HIMA-hanke, 15 min (tauko)
 5. Voimassaoleva maakuntakaava
 6. Teemakohtaiset kysymykset, 1 h 30 min
 7. **Klo 11.45** Digivierihankkeen puheenvuoro
 8. Yhteenveto ja jatkotoimenpiteet
- Klo 12.00** lounas
- Klo 12.45** tutustuminen rakenteilla olevaan hirsikouluun

Kutsutut/osallistujat

- Esko Huttunen, kh:n pj.
- Markku Forss, kv:n pj.
- Pia Harmokivi, kunnanjohtaja
- Juha Soininen, tekninen johtaja
- Sari Tulila, elinkeinoasiamies, Savo Grow
- Paula Qvick, suunnittelujohtaja
- Mikko Rummukainen, suunnittelija
- Annaelina Isola, kaavoituspäällikkö
- Irma Kajan, toimistosihteeri, etäyhteys
- Tapio Kettunen, HIMA-hanke, ELY-keskus, etäyhteys
- Maria Puustinen, Digivieri-hanke, etäyhteys

Pohjois-Savon maankuntakaavan 2040, 2. vaiheen prosessi

Pohjois-Savon maakuntakaava 2040, 2. vaihe					
OSALLINEN	YM	VAIHEET	TEHTÄVÄ	LAKI	AJOITUS
<ul style="list-style-type: none"> Palautteen antomahdollisuus OAS:sta 	Työneuvottelut	Aloitusvaihe	<i>OAS nähtävillä</i>	MRL 63 §	MKH 8/2019
			<i>Aloitusvaiheen viranomaisneuvottelu</i>	MRA 11 §	10/2019
<ul style="list-style-type: none"> Mielipiteen antomahdollisuus 		Valmisteluvaihe	<i>Selvitykset ja seminaarit</i>	MRA 10 §	2018-2020
			<i>Luonnoksen nähtävillä olo</i>	MRL 62 § MRA 30 §	2021
<ul style="list-style-type: none"> Muistutuksen antomahdollisuus 		Ehdotusvaihe	<i>Liitto pyytää lausunnot viranomaisilta</i>	MRA 13 §	2022
			<i>Ehdotusvaiheen viranomaisneuvottelu</i>	MRA 11 §	
<ul style="list-style-type: none"> Valitusmahdollisuus MKV:n päätöksistä Itä-Suomen hallinto-oikeuteen Jatkovalitusmahdollisuus korkeimpaan hallinto-oikeuteen 		Kaavaehdotus	<i>Nähtävillä olo, yleisötilaisuus</i>	MRL 65 § MRA 12 §	2022
			<i>Muistutukset; laaditaan vastineet</i>		
	Hyväksymisvaihe	<i>Maakunnan liitto hyväksyy</i>	MRL 31 §	MKV 2023	
		<i>Maakuntavaltuusto</i>			
	Valitukset	<i>Valitukset</i>	MRL 188 §		
	Voimaantulo	<i>Seuranta ja edistäminen</i>	MRL 32 § MRA 2 §		

1. Kunnan puheenvuoro; strategiat ja suunnitelmat

Kuntastrategia 2021

V E S A N T O

Visio

Pienuus on vahvuus!

Koti maalla, maailma lähellä!

Vastavirran edelläkävijä!

Luontoon, luovuuteen ja tekniikkaan me uskomme!

Kunnan toimintatapa 2018-2021

Reagoinnista ennakkointiin

Positiivinen, kannustava, rohkea

Verkostot ja yhteistyö

Keskustelu: Savon Willi Länsi. Ennakkoluulotonta, hulvatonta, notkeaa. Hoiva-alan (myös eläinlääkäri) ja taloushallinnon osaajia tarvitaan. Verkostokunta –malli. Kunnan ostoliikenne. (8 h autovuokraus on toiminut litissä.) Nykyisin kuljetuskenttä on kirjava ja jokaiselle maksetaan. Ammatillisen koulutuksen monimuoto-opetusta tarvitaan. Lukio on, mikä on tärkeää.

Millainen on Sydänmaa®?

1) Pienuus on vahvuus!

- Mitä se on: Vesanto hyödyntää pienuuden etuja toteuttamalla osallistavaa, kannustavaa ja ketterää päätöksentekoa, henkilöstö- ja omistajapolitiikkaa sekä tukemalla monipuolisia pienyhteisöjä ja paikallista identiteettiä vahvistavia toimia.

2) Vastavirran edelläkävijä!

- Mitä se on: Vesanto panostaa kunnan asukkaiden hyvinvoinnin edistämiseksi, palvelujen järjestämisessä ja tuottamisessa sekä lakisääteisten palvelutavoitteiden täyttämiseksi sellaisen toiminta- ja yhteistyömallien kehittämiseen, jotka turvaavat nykyisen palvelutason sekä syntyvät ratkaisuhakuisuuden, yrittäjyyden, ennakkoluulottoman kokeilemisen ja edelläkävijyyden perustalle.

3) Koti maalla, maailma lähellä!

- Mitä se on: Vesanto tarjoaa monipuolisia, luonnonläheisiä, edullisia ja myös innovatiivisia asumismahdollisuuksia koko kunnan alueella sekä toimivat yhteydet lähelle ja kauas.

4) Luontoon, luovuuteen ja tekniikkaan me uskomme!

- Mitä se on: Vesanto panostaa luonnonvaroista ammentavan liiketoiminnan ja biotalouden kehittämiseen, tekniikan ja luovuuden hyödyntämiseen sekä näiden yhdistämiseen.

Alueidenkäytön suunnittelun haasteet ja jatkotoimenpiteet, seututaso

Kunnanjohtajan avaussanat:

- Savon villi länsi; ennakkoluuloton, ketterä, notkea, hulvaton -> hiotaan, mitä tarkoittaa ja miten sovelletaan
- Vt9, 551, 552, 545, 561 (pielavesi-Kiuruvesi) ja 69 (Äänekoskelle) tärkeitä yhteyksiä!
- Idea kunnan kuljetuksiin; autovuokraus 8 h/vrk ja sillä hoidetaan koulu-, uimahalli-, retki-, ruokakuljetus-, vanhusten kauppa-asiointi- ja muut kyydit (vrt. litti)
- Verkostokuntamalli on selviytymistrategia

Keskustelu:

- Monipaikkaisuus / Vapaa-ajanasunnot ovat mahdollisuus (MASU-hanke), tarvitaan kuitenkin palveluita ja infraa.
- Hirsikoulu valmistuu. Etätyötilaa muista vapautuvista tiloista.
- Kuinka VE2: Rohkea kasvaja saa kasvunsa ja asukkaansa? Halliten alaspäin (VE1).
- Biokaasuhanke Savo Grow –alueella.
- Jalankulkijat ja pyöräilijät; Esim. Ruotsissa lumityöt tehdään ensin pyöräteiltä, eli kannustetaan ilman lisäkustannuksia.
- Jälkimarkkinoiden puuttuminen on asunnoissa ongelmana.
- Aineettoman tuotannon kasvua sekä palveluita.

2. Tilastokatsaus

Väestöhyrrä; Vesanto 2019 ja ennuste 2040

Väkiluvun muutos Pohjois-Savon kunnissa v. 2018–2040 (henk. ja %)

Väkiluvun muutos (%) v. 2018–2040

- -32,2% - -30,0%
- -29,9% - -20,0%
- -19,9% - -10,0%
- -9,9% - 0,0%
- 0,1% - 2,0%

Pohjois-Savo (sis. Joroinen)
-23 052 henk.
-9,2%

Lähde: Tilastokeskus, väestörakenne, väestöennuste 2019
Pohjakartta: Maanmittauslaitos

Väestötavoite maakuntakaavan mukaan

Lähde: Tilastokeskus, väestörakenne, väestöennuste 2019; Pohjois-Savon liitto

Huom! Pohjois-Savon arvot eivät sisällä Joroista

	Väkiluku 31.12.2011	2020		2030	
		PSL kauppa	Tilasto- keskuk- sen trendi- ennuste vuodelta 2012	PSL kauppa	Tilasto- keskuk- sen trendi- ennuste vuodelta 2012
Iisalmi	22 147	21 971	21 863	21 927	21 602
Juankoski	5 146	4 621	4 621	4 297	4 297
Kaavi	3 385	3 153	3 153	3 024	3 024
Keitele	2 524	2 293	2 293	2 162	2 162
Kiuruvesi	9 063	8 145	8 145	7 538	7 538
Kuopio	97 433	107 589	102 056	117 042	105 437
Lapinlahti	10 386	10 091	10 091	9 882	9 882
Leppävirta	10 405	9 754	9 675	9 365	9 175
Maaninka	3 841	3 872	3 872	3 845	3 845
Nilsjä	6 499	6 508	6 447	6 500	6 368
Pielavesi	5 006	4 469	4 469	4 092	4 092
Rautalampi	3 481	3 253	3 253	3 106	3 106
Rautavaara	1 848	1 633	1 633	1 479	1 479
Siilinjärvi	21 311	23 004	22 661	24 500	23 348
Sonkajärvi	4 600	4 189	4 189	3 927	3 927
Suonenjoki	7 577	7 435	7 362	7 406	7 236
Tervo	1 700	1 563	1 553	1 478	1 478
Tuusniemi	2 820	2 669	2 669	2 581	2 581
Varkaus	22 606	21 002	20 945	20 023	19 886
Vesanto	2 390	2 157	2 157	2 026	2 026
Vieremä	3 962	3 791	3 762	3 800	3 650
POHJOIS-SAVO	248 130	253 162	246 869	260 000	246 139

Alue	Väkiluku 31.12.2018	2020			2030			2040
		PSL kauppa	Tilastokeskuksen ennuste vuodelta 2019	Ero (%) PSL kauppa ja Tilastokeskuksen ennuste	PSL kauppa	Tilastokeskuksen ennuste vuodelta 2019	Ero (%) PSL kauppa ja tilastokeskuksen ennuste	Tilastokeskukse n ennuste vuodelta 2019
Iisalmi	21 472	21 971	21 103	-4,0	21 927	19 444	-11,3	17 858
Kaavi	2 990	3 153	2 873	-8,9	3 024	2 435	-19,5	2 153
Keitele	2 244	2 293	2 177	-5,1	2 162	1 926	-10,9	1 704
Kiuruvesi	8 153	8 145	7 854	-3,6	7 538	6 673	-11,5	5 821
Kuopio	118 664	122 590	119 490	-2,5	131 684	122 086	-7,3	120 979
Lapinlahti	9 617	10 091	9 404	-6,8	9 882	8 420	-14,8	7 652
Leppävirta	9 650	9 754	9 446	-3,2	9 365	8 523	-9,0	7 788
Pielavesi	4 498	4 469	4 367	-2,3	4 092	3 799	-7,2	3 391
Rautalampi	3 196	3 253	3 114	-4,3	3 106	2 742	-11,7	2 485
Rautavaara	1 651	1 633	1 602	-1,9	1 479	1 395	-5,7	1 255
Siilinjärvi	21 674	23 004	21 627	-6,0	24 500	20 929	-14,6	19 874
Sonkajärvi	3 967	4 189	3 791	-9,5	3 927	3 143	-20,0	2 731
Suonenjoki	7 145	7 435	7 004	-5,8	7 406	6 431	-13,2	5 952
Tervo	1 567	1 563	1 531	-2,0	1 478	1 393	-5,8	1 265
Tuusniemi	2 551	2 669	2 449	-8,2	2 581	2 085	-19,2	1 858
Varkaus	20 829	21 002	20 288	-3,4	20 023	18 205	-9,1	16 558
Vesanto	2 058	2 157	1 969	-8,7	2 026	1 621	-20,0	1 395
Vieremä	3 676	3 791	3 605	-4,9	3 800	3 308	-12,9	3 060
POHJOIS-SAVO	245 602	253 162	243 694	-3,7	260 000	234 558	-9,8	223 779
Joroinen	4 812	..	4 671	4 033	..	3 583

Väestönmuutos 2000-2018

Keskustelu: Kasvu hakeutuu rannoille!

Väestönmuutos v. 2000 - 2018 (hlöä)

x	positiivinen		taajama
0	neutraali		kylä
-x	negatiivinen		pienkylä

- rautatie
- tiestö
- vesistö
- kuntaraja

POHJOIS|SAVON|LIITTO

Lähde: © YKR/SYKE ja TK 2019 (1 x 1 km ruutu)
Pohjakartta-aineisto © Maanmittauslaitos

Lasten ja vanhusten määrän muutos

0–18-vuotiaiden määrän muutos Pohjois-Savossa v. 2018–2040 (henk. ja %)

75 vuotta täyttäneiden määrän muutos Pohjois-Savossa v. 2018–2040 (henk. ja %)

Asuntokunnat ja asuntoväestö 2018

Asuntokunnat ja asuntoväestö v. 2018

Lähde: Tilastokeskus

Kunta/seutukunta	Asunto- kuntien lukumäärä	Asunto- väestö	Asunto- kuntien keskikoko	Ahtaasti asuvia asuntokuntia, lkm	Ahtaasti asuvia henkilöitä, lkm	Asunnon pinta- ala/asunto- kunta, m ²	Asunnon pinta- ala/henkilö, m ²
Kuopio	61 112	116 037	1,9	4 088	16 391	75,3	39,6
Siilinjärvi	9 457	21 314	2,3	771	3 465	93,2	41,3
Kuopion seutukunta	70 569	137 351	1,9	4 859	19 856		
Iisalmi	10 916	21 027	1,9	743	3 130	81,2	42,1
Kiuruvesi	4 062	7 945	2,0	296	1 252	88,3	45,1
Keitele	1 123	2 192	2,0	83	329	91,7	47,0
Lapinlahti	4 726	9 411	2,0	431	1 796	88,1	44,3
Pielavesi	2 216	4 362	2,0	164	746	92,1	46,8
Sonkajärvi	1 978	3 878	2,0	144	611	89,3	45,5
Vieremä	1 668	3 608	2,2	171	748	94,1	43,5
Ylä-Savon seutukunta	26 689	52 423	2,0	2 032	8 612		
Suonenjoki	3 655	6 986	1,9	273	1 086	84,1	44,0
Rautalampi	1 607	3 104	1,9	134	546	91,1	47,1
Tervo	798	1 507	1,9	56	202	93,8	49,6
Vesanto	1 086	1 982	1,8	61	227	94,2	51,6
Sisä-Savon seutukunta	7 146	13 579	1,9	524	2 061		
Kaavi	1 526	2 883	1,9	137	524	83,0	43,9
Rautavaara	854	1 597	1,9	76	307	86,3	46,2
Tuusniemi	1 351	2 464	1,8	146	522	84,2	46,1
Koillis-Savon seutukunta	3 731	6 944	1,9	359	1 353		
Varkaus	11 239	20 294	1,8	635	2 579	79,2	43,9
Leppävirta	4 736	9 374	2,0	326	1 404	92,8	46,9
Varkauden seutukunta	15 975	29 668	1,9	961	3 983		
Pohjois-Savo	124 110	239 965	1,9	8 735	35 865		
Koko maa	2 705 499	5 390 540	2,0	219 508	909 317	81,3	40,8

Muutos asuntokunnissa 2000-2017

Asuntokuntien muutos v. 2000 - 2015 (kpl)

- | | | | |
|-----------|--------------|---|----------|
| x | positiivinen |
 | taajama |
| 0 | neutraali |
 | kylä |
| -x | negatiivinen |
 | pienkylä |

-
 rautatie
-
 tiestö
-
 vesistö
-
 kuntaraja

POHJOIS|SAVON|LIITTO

Lähde: © YKR/SYKE ja TK 2019 (1 x 1 km ruutu)
Pohjakartta-aineisto © Maanmittauslaitos

Työpaikkojen muutos 2000-2015

Vesannon työpaikat toimialoittain 31.12.2017

Työpaikkojen muutos v. 2000 - 2015 (kpl)

Asunnot ja kesämökit

Lähde: Tilastokeskus, *)asuntoja voi valmistua asuinrakennusten lisäksi esim. asuntoloihin (mm. vanhusten palvelutalot ja -asunnot)
 Vuodesta 2010 alkaen asuntotuotantotiedot eivät ole täysin vertailukelpoisia aiempiin vuosiin

Aluerakenne - viherverkosto

Laajat ja yhtenäiset metsä- ja suoalueet ovat harvaan asuttuja, metsätalousvaltaisia alueita, joilla sijaitsee myös pääosa maakunnan luonnonsuojelualueista. Viherverkoston kannalta merkittäviksi yhtenäisiksi laajoiksi metsä- ja suoalueiksi katsotaan yli 5 000 hehtaarin yhtenäiset metsä- ja suoalueet.

Luonnon monimuotoisuuden keskittymät (biodiversiteettikeskittymä) ovat yhden tai useamman Natura-alueen ja/tai muun luonnonsuojelualueen muodostamia luontotyypeiltään ja lajistoltaan merkittäviä alueita. Alueilla on korkea, monipuolinen ekologinen laatu ja suojellinen arvo. Uhanalaisten lajien esiintymisalueet ja suojeluvaraukset erityislajistoinen kuuluvat em. keskittymiin, mutta alueet ovat tärkeitä myös tavanomaisen metsälajiston levittäytymisen, liikkumisen ja populaatiodynamiikan kannalta.

Aluetalouuskatsaus - seutukunnittain

Liikevaihdon keskimääräinen vuosimuutos (%) v. 2006-2019 sekä vuosimuutos v. 2015-2019 (kaikki toimialat)

Seutukunnat (kaikki toimialat)	Milj. € v. 2019	Keskim. v. 2006– 2019 (13v)	2015	2016	2017	2018	2019
Kuopion seutukunta	7 423	3,2	1,9	3,9	3,7	6,1	6,0
Varkauden seutukunta	2 117	-0,1	1,3	1,5	4,6	3,6	2,5
Sisä-Savon kunnat + Keitele + Pielavesi	985	3,4	-0,1	4,8	10,0	0,4	3,9
Suppea Ylä-Savo	2 718	3,1	1,1	3,6	8,0	4,6	4,0
Koillis-Savon seutukunta	187	0,2	1,1	-6,4	10,9	-2,4	-10,4
Pohjois-Savon maakunta	13 423	2,5	1,5	3,3	5,3	4,8	4,6
Koko maa	461 631	2,0	-0,9	2,3	6,0	5,5	2,8

[Pohjois-Savon aluetalouuskatsaus, kevät 2020](#)

Pohjois-Savo liikevaihdon vuosimuutos, %

Sisä-Savon kunnat + Keitele + Pielavesi liikevaihdon vuosimuutos, %

Aluetalouuskatsaus - seutukunnittain

Palkkasumman keskimääräinen vuosimuutos (%) v. 2006-2019 sekä vuosimuutos v. 2015-2019 (kaikki toimialat)

Seutukunnat (kaikki toimialat)	Milj. € v. 2019	Keskim. v. 2006– 2019 (13v)	2015	2016	2017	2018	2019
Kuopion seutukunta	2 164	3,5	-0,1	4,3	2,3	5,1	4,4
Varkauden seutukunta	425	0,7	2,5	0,2	1,2	3,2	2,4
Sisä-Savon kunnat + Keitele + Pielavesi	192	1,8	-0,3	2,4	1,5	2,1	2,4
Suppea Ylä-Savo	558	2,4	-0,8	1,1	3,5	4,2	1,8
Koillis-Savon seutukunta	89	-0,2	0,4	-7,0	-1,8	1,5	1,7
Pohjois-Savon maakunta	3 434	2,6	0,2	2,8	2,2	4,5	3,5
Koko maa	90 279	2,5	0,8	1,6	2,4	4,6	3,3

Aluetalouuskatsaus - seutukunnittain

Viennin keskimääräinen vuosimuutos (%) v. 2006-2019 sekä vuosimuutos v. 2015-2019 (kaikki toimialat)

Seutukunnat (kaikki toimialat)	Milj. € v. 2019	Keskim. v. 2006– 2019 (13v)	2015	2016	2017	2018	2019
Kuopion seutukunta	710	3,2	10,1	-3,5	9,9	4,5	4,6
Varkauden seutukunta	657	0,2	-13,4	4,1	13,3	3,1	10,9
Sisä-Savo + Keitele + Pielavesi	224	5,2	-2,5	16,7	23,6	-9,9	8,4
Suppea Ylä-Savo	581	6,8	21,0	4,9	22,2	5,5	10,2
Pohjois-Savon maakunta	2 217	2,9	2,8	2,7	15,3	3,4	8,1
Koko maa	128 812	1,0	-3,2	0,5	8,4	7,6	5,3

3. Maakuntakaavan skenaariot (ve1-2)

Pohjois-Savon maakuntakaavan 2040, 2. vaihe

Luonnosvaiheessa 2020-2021 laaditaan VAIHTOEHTOJA

- **VE1: *Kyvykäs uudistuja*** (tarkistettu väestötavoite ja mm. kunnianhimoiset ilmastotavoitteet)
- **VE2: *Rohkea kasvaja*** (business as usual, = nykymeno jatkuu, nykyisten maakuntakaavojen tavoitteet säilyvät)

VE1 Kyvykäs uudistuja

- HIMA-ilmastohankkeen tulokset; hiilineutraali!
- Energiatuotanto ja sen haasteet 2040. Uusiutuva energia:
 - Tuulivoiman voimakas lisäys
 - Biokaasulaitosvarauksia (esim. Kiuruvesi, Iisalmen Peltomäki, Soinlahti)
- Taajama-/Kaupunkikeskeinen kehitys: tiivistyminen
- Kävely ja pyöräily
- joukkoliikenne ja raideliikenne
- Viherrakenne, luonnon monimuotoisuus, luontomatkailu
- **Väestötavoite 240 000!**

VE2 Rohkea kasvaja

- Jatkaa voimassa olevien maakuntakaavojen linjauksia: elinkeinoelämän uusia, laajoja aluevarauksia, infran / liikenneverkoston laajennuksia.
- Viitoskäytävän kasvu: Mistä väestönkasvu? Mistä muuttovoitto? - Maahanmuutto, ilmastopakolaiset?
- Vaatii resursseja: liikenneverkon kasvu, kuntainfran kehittäminen jne. Vaatii myös kunnossapidon resursseja
- Tavaraliikenne maanteillä kasvaa
- Lentoliikenne kehittyy
- Matkailukeskukset; Tahko

Teemat eri vaihtoehdoissa

Päivitys HIMA-laskennan tuloksista

VERSIO-C Luonnos 1.6.2020	VE1: KYVYKÄS UUDISTUJA	VE2: ROHKEA KASVAJA
KESTÄVYYDEN ULOTTUVUUDET	Huomioi tasapainoisesti kaikki ulottuvuudet, mutta sosiaalinen, kulttuurinen ja ympäristön kestävyys painottuu! Hiilitase negatiivinen.	Taloudellinen kestävyys painottuu. Hiilineutraali.
ALUERAKENNE, ASUMINEN	Viitoskäytävän eli VT5:n ja Savonradan joukkoliikennevyöhykkeen kunnat kasvavat. Kaupunki- ja taajamakeskeinen kehitys. Monipaikkaisuus? Viherverkosto korostuu. Puurakentaminen.	Kasvu painottuu viitos- ja yksikäytävän kuntiin, mutta jakautuu myös laajemmalle maakunnan kyläverkostoon. Työpaikkakeskittymät.
ELINKEINOT Maatalous, metsätalous, kaivosteollisuus, muu teollisuus, matkailu	Maatalouden päästöt laskevat >25-35% (2018-2040). Monimuotoinen metsätalous ja pitkälle jalostetut tuotteet. Kiertotalous painottuu. Kaivostoiminta päättyy Siilinjärvellä 2035. Uudet elinkeinot. Uudet teknologiat esim. puutuotteet. Luontomatkat.	Maatalouden päästöt laskevat 25% (2018-2040). Kaivostoiminta jatkuu Siilinjärvellä v. 2060 saakka Matkailukeskukset (Tahko)
VÄESTÖTAVOITE 2040	240 000	260 000
LIIKENNE, VÄYLÄT, TAVARALIIKENNE	Joukkoliikenne eri muodoissaan painottuu. Suppea raidelähiliikennemahdollisuus + pysäkkivaraukset DUO-selvityksestä. Kaukoliikenteessä raideliikenne. Vesiliikenne kasvaa. Saimaan kanavalla liikenne lisääntyy. Tavaraliikenteessä maantiekuljetukset vähenevät, raideliikenne kasvaa (v. 2050: 50% tavaraliikenteestä). Logistiikka/raidekuljetukset: Matkus1 toteutuu. Ajoneuvokannan uudistuminen nykyistä nopeampaa. Henkilöautojen käyttövoiman jakauma HIMA-laskelmista?	Vahva tieliikennepainotus, VT 9 Vaajasalon linjaus. Henkilöautoliikenne kasvaa/kasvu tasaantuu. VT5 lisäkaistat Kuopion kohdalla. Henkilöautojen käyttövoiman jakauma (HIMA-laskelmista)? Lentoliikenne vahvaa. Tavaraliikenne maanteillä kasvaa. Liikenne Saimaan kanavalla loppuu ja korvaava tavaraliikenne maanteillä kasvaa 23 %. Ajoneuvokannan uudistuminen nykyisellä nopeudella.
KULTTUURIYMPÄRISTÖ	Kestävä, ilmastoystävällinen kulttuuriympäristön vaaliminen, rakennusten pitkä elinkaari nähdään ilmastoystävällisenä. Ongelmana arvoteknisten energiaratkaisut? Kulttuuriympäristön vaaliminen vahvistaa identiteettiä, uudiskäytön innovointi. Kulttuuriympäristö lisää hyvinvointia.	Kulttuuriympäristön vaaliminen toteutuu pääsääntöisesti taloudellisten edellytysten näkökulmasta.
VIRKISTYS, VIHERRAKENNE	Viherrakenteen eheys korostuu. Vesistöjen hyvä ja erinomainen tila saavutetaan. Matkailussa hyödynnetään virkistysalueita ja viherrakennetta. Viherrakenne lisää hyvinvointia.	Virkistysalueet, ovat suojelualueet, viheryhteystarpeet turvataan. Vesiensuojelussa tehdään taloudellisesti järkevät toimet
LUONNONSUOJELU, LUONNONVARAT	Luonnonsuojelu korostuu, viherverkosto täydentyy. Luonnonsuojelu ja matkailu kytkeytyvät. Luonnonvarojen kestävä käyttö. Hiilensidontapotentiaali kasvaa. Luonnon monimuotoisuus lisääntyy myös suojelualueiden ulkopuolella.	Luonnonvaroja hyödynnetään, myös mineraalipotentialiaa hyödynnetään.
YHDYSKUNTATEKNIikka	Nykyinen verkosto, haasteena ylläpito ja sen kustannukset. Ilmastoystävälliset teknologiat. Jätehuollon päästöt laskevat >65% (2018-2040). Biojätteen keräys ja kompostointi. Kierrätys. Kiertotalous.	Kasvun tarvitsema laajennus verkostoihin. Jätehuollon päästöt laskevat 60-65% (2018-2040).
ENERGIA JJ	Tuulivoima korostuu (15-20% maakunnan primäärienergian tarpeesta), uusiutuvaa 100 %, turve hylätään, öljylämmitys? Geoenergia. Hajautettu tuotanto, pienvoimalat? Pienydinvoimalat?	Uusiutuvaa energiaa n. 80 %, tuulivoimaa (5-6% maakunnan primäärienergian tarpeesta), omavaraisuus
MUUT HUOMIOT	Etätöiden määrä kasvaa, liikkumisen tarve vähenee. Kausiväestö huomioidaan palvelujen mitoituksessa. Ilmastopakolaiset Viitoskäytävän joukkoliikennevyöhykkeelle?	Nykyinen laajakaistaverkon kattavuus + kasvu Ilmastopakolaiset laajasti eri puolille maakuntaa?

4. Ilmastohankkeet (15 min etäyhteys)

Ohje aineiston tulkintaan

- Hiilitase kertoo kasvihuonekaasupäästöjen ja hiilinielujen summan.
 - **Jos luku on positiivinen**, kunnan alueen päästöt ovat nieluja suuremmat ja siten kunta on hiiliposiitivinen.
 - **Jos luku on negatiivinen**, kunnan alueen hiilinielut ovat päästöjä suuremmat ja siten kunta on hiilinegatiivinen.
- Vihreä palkki kuvaa päästösektoreiden päästöjen summaa.
- Sininen palkki kertoo maankäyttösektorin päästöjen ja nielujen summan:
 - metsämaa,
 - viljelysmaa,
 - ruohikkoalueet,
 - kosteikkoalueet sisältäen sisävedet
 - puutuotteet
 - rakennettu maa ja muu maa

kt CO₂-ekv (1000 tonnia hiilidioksidiekvivalenttia) on päästöjen yksikkö, jossa eri kasvihuonekaasujen määrät on yhteismitallistettu vastaamaan hiilidioksidin lämmitysvaikutusta.

Vesannon hiilitase ja kasvihuonekaasupäästöt sektoreittain

Lähde: Benviroc Oy ja Luonnonvarakeskus 2020, kulutusperusteinen laskenta.

- Päästökaupan alainen teollisuus
- Pienteollisuus
- Työkoneet
- Sähkö
- Lämpö (sisälämmitys/sähkö)
- Tie liikenne
- Vesiliikenne
- Maatalous
- Jätehuolto

Ilmasto

Laskenta hiilinielut/hiilivarastot (SYKE)

<https://paastot.hiilineutraalisuomi.fi/>

VESANTO

ALUE

VESANTO

Aluevalinta

LASKENTAMENETELMÄ

HINKU-LASKENTA

Menetelmävalinta

Kuntien tavoitteiden seurantaan tarkoitettu oletuslaskentamalli. Ei sisällä päästökauppaan kuuluvien teollisuuslaitosten polttoaineiden käyttöä, teollisuuden sähkönkulutusta, teollisuuden jätteiden käsittelyn päästöjä eikä kuorma-, paketti- ja linja-autojen läpiajoliikennettä. Alueella tuotetusta tuulisähköstä lasketaan kunnalle päästökompensatio vuosittaisen sähkön päästökertoimen mukaisesti.

PÄÄSTÖJEN JAKAUMA 2017 — VESANTO

Ilmasto

Laskenta hiilinielut/hiilivarastot (SYKE)

PÄÄSTÖT PER ASUKAS — VESANTO

VESANTO Hinku-laskenta	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
Kulutussähkö	1,7	3,0	2,7	2,1	2,2	2,8	2,1	1,6	1,8	1,5	1,2	1,3	1,2
Sähkölämmitys	1,5	2,1	2,1	1,5	1,7	2,2	1,7	1,2	1,4	1,0	0,9	1,0	0,9
Kaukolämpö	0,3	0,4	0,6	0,6	0,5	0,8	1,1	1,1	0,7	0,9	0,9	1,1	0,9
Öljylämmitys	2,4	2,4	2,2	1,7	1,8	1,8	1,5	2,0	1,8	1,7	1,6	1,4	1,4
Muu lämmitys	1,3	1,3	1,3	1,4	1,4	1,6	1,4	1,6	1,4	1,4	1,4	1,4	1,4
Teollisuus	0,3	0,3	0,3	0,2	0,0	0,1	0,1	0,1	0,1	0,0	0,2	0,2	0,4
Työkoneet	2,6	2,6	2,6	2,6	2,5	2,5	2,4	2,6	2,5	2,5	2,4	2,3	2,3
Tieliikenne	5,2	5,3	5,3	5,1	5,1	5,2	5,1	5,1	5,2	4,5	4,4	4,9	4,8
Raideliikenne	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Vesiliikenne	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Maatalous	11,3	11,2	10,7	11,0	10,6	11,2	11,2	10,3	10,7	10,4	10,0	9,9	9,6
Jätteiden käsittely	1,5	1,5	1,5	1,4	1,4	1,4	1,3	1,1	0,9	0,8	0,7	0,6	0,5
F-kaasut	0,7	0,8	0,8	0,7	0,6	0,7	0,7	0,7	0,5	0,7	0,5	0,6	0,5
Tuulivoima	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
kokonaispäästöt, ktCO₂e	28,9	31,1	30,3	28,5	27,9	30,5	28,7	27,3	27,1	25,5	24,2	24,9	24,1
per asukas, tCO₂e	11,2	12,2	12,2	11,7	11,6	12,6	12,0	11,7	11,9	11,4	11,1	11,6	11,5

5. Voimassaoleva maakuntakaava

Pohjois-Savon maakuntakaava-yhdistelmä

6. Teemakohtaiset kysymykset

Maakunnallinen aluerakenne, asuminen, elinkeinot

Taajamien kehittäminen; Kirkonkylä?

Kylien kehittäminen? Ahveninen, Vesämäki, Niinivedenpää?

Elinkeinoja tukevat hankkeet, uudet teollisuus- ja työpaikka-alueet?

Keskustelu:

- Toripiha Oy (Suomen suurin metsämarjapakastamo) tarvitsee lisää pakastetilaa -> Oinaskylän tienhaaran siirto?
- Vesantokin on mustaherukkapitäjä.
- Biotalouden kehittäminen, Äänekoski jo toteutunut.
- Kuuslahti on vireä kylä; leirikeskuksessa 300 vuodepaikkaa.
- Vesannolla on myös perhekoteja.
- Talvikalastajat ilmastopakolaisina; kiinnostus Vesannolle

Vesannon liikennejärjestelmän kehittäjä maakunnalliset kysymykset

- Maakunnallisesti merkittävät **seutu- ja yhdystiet** ?
 - Tiekohtaiset erityisperustelut
- Ylikunnallisesti merkittävät **terminaalit** ? (seuraava dia puuterminalit)
- **Vesiliikenteen** merkitys ? [Keskustelu: Harinkaan ja Hietarannan satamat! Asumista saarella!](#)
- **Elinkeinoelämän** erityistarpeet Vesannon seudulla ?
 - Metsätalous
 - Muut toimialat ?
- **Työssäkäyntialueen** liikennöintien kehittämistarpeet ?

- **Valtakunnallisen liikenneinfran** kehittämistarpeet ?

[Keskustelu: Pendelöinti Keiteleelle. Kalan irtopakastuslaitos kk:llä. Päijänne-Saimaa kanava nähdään mahdollisuutena proomukuljetuksille.](#)

Terminaalit

Keskustelu: Kunta pohtii terminaaliasiaa ja puuterminaalien tarvetta

-> palataan asiaan, kun kaavatyö etenee!

Rautateiden kuormauspaikat	Yhteiskäyttö energiapuu

	

Puutavaran pudotuspaikat	Yhteiskäyttö ainespuu

	

ELY/Tiehallinnon yhteiskäytössä olevat välivarastot	Erilliskäyttö energiapuu

	

	Erilliskäyttö ainespuu
	

Ainespuuterminaalit (Terminaalista tehoa biotalouteen –hanke, 2017) [Linkki](#)

Kulttuuriympäristö

Uusiksi moderneiksi (1960-1990-l) maakunnallisesti arvokkaiksi rakennetun kulttuuriympäristön kohteiksi on esitetään seuraavia kohteita.

Maakunnallinen arvottaminen tehdään loppuvuodesta, joten näistäkin voi jokunen vielä karsiutua:

- Asinsalmen tanssilava
- Keskustien kaupat
- Osuuskaupan rakennukset
- Paavonpolun ja Strandmannintien rivitalot

Keskustelu: Kylätaajaman (liikenteen) kehittämissuunnitelma tehty v. 1997. Ei toteutunut. Kulttuuriympäristö nähdään vahvuutena. Kunta voi tuoda esille myös lisää kohteita!

Virkistys ja matkailu

Moottorikelkkareitit?

Keskustelu: Asinjoen melontareitin kunnostus? -> vaatisi puusto raivaamista joen varresta. Kaunis reitti Vesannon venesatamaan.

Retkeilyreitit? Vesanto-Tervo ja Vesanto-Rautalampi

Veneväylät?

VESIMATKAILUN KEHITTÄMISALUE (3)

Vesimatkailun kehittämisalueina osoitetaan ne seudullisesti tai maakunnallisesti merkittävät matkailun vetovoima-alueet, joiden kehittämistarpeet kohdistuvat ensisijaisesti järvi- luontoon liittyvien aktiviteettien, kuten järvimatkailun, veneilyn, melonnan ja kalastuksen edistämiseen.

Suunnittelumääräys: Matkailun kehittämisessä ja alueen käytön suunnittelussa alueilla tulee edistää suojelualueverkoston ja arvokkaiden maisema-alueiden ekologisesti kestävä hyödyntämistä. Varkauden alueella sijaitsevien Natura-alueiden S1 51.542 (Linnasaari) ja S1 51.545 (Joutenvesi ja Pyyvesi) vesimatkailun kehittämisessä tulee ottaa huomioon erityin uhanalaisen saimaannorpan esiintyminen näillä vesialueilla.

Luonnonsuojelu ja luonnonvarat

Pohjavesialueet (vaalea kellertävä)

Natura2000-alueet (vaalea harmaa)

Yksityisten mailla olevat luonnonsuojelualueet (tumma harmaa)

Luonnonvarat; Tuulivoima

- Potentiaaliset tuulivoima-alueet alustavan ei-alue-analyysin perusteella

Keskustelu: Megatuuli 5 kpl, Ely-pohtii toteuttamiskäytännön, 100 000 e/v verotuloja kunnalle (0,4%). Kunnalla myönteinen suhtautuminen.

(1. (2.

Voimassa olevassa mkk:ssa

Nimi: Honkamäki-Palokangas (=Oinaskylä)

Lisätieto: potentiaalinen tuulivoima-alue

EI-ALUE ANALYYSI	Puskurin leveys alueen / kohteen ympärillä [m]
LUONTOKOhteet	
Natura-alueet: suojeluperuste linnusto	1000
Natura-alueet: suojeluperuste luontotyytit	500
Luonnonsuojelualueet	100
Pohjavesialueet	0
Valtakunnallisesti arvokkaat kallio- ja moreenimuodostumat, kivikot sekä tuuli- ja rantakerrostumat	100
Finiba-alueet (linnusto)	1000
Perinnebiotoopit	0
Meri- ja maakotkan, muuttohaukan ja kalasääskien pesät	1000
MAISEMA JA KULTTUURIHISTORIA	
Valtakunnallisesti ja maakunnallisesti arvokkaat maisema-alueet sekä arvokkaat rakennetut kulttuuriympäristöt	1000
Muinaismuistot	tutkitaan alueittain
ASUTUS JA MUUT TOIMINNOT	(1. (2.
Asuin- ja lomarakennukset (RHR/Ely-keskus)	1000 -> 2000
Valta-, kanta-, seutu- ja yhdystie, rautatie	300
Virkistysalueet maakuntakaavassa (MU, VL, VR, reitit)	0, tutkitaan alueittain
Lentokentät ja lentopaikat (kentän koosta riippuen)	3 000 - 10 000
Lentoliikenteen korkeusrajoitteet	tutkitaan alueittain
Puolustusvoimien alueet ja suojavyöhykkeet	0
Kaivos- ja jätteenkäsittelyalueet sekä suojavyöhykkeet	0
Muut maakuntakaavan aluevaraukset (matkailualueet, MY)	0, tutkitaan alueittain
Säähavaintoasema	20 000
Vesistö	100
Pelto (maastotietokanta 1:250 000) / Turvetuotantoalue	tutkitaan alueittain
TUULISUUS	
Tuulisuus alueella on 6,9 - 8,2 m/s (200 m) ja 7,9 - 9,00 m/s (300 m) maanpinnasta.	Tuulivoimamaakuntakaavassa minimi oli 6,00 m/s (100 m)
TUTKITTAVAN ALUEEN KOKO	
Alueen koko vähintään	2 km ²

Geoenergia

Muut teemat; tekninen huolto

Keskustelu: Vesanto-Konnevesi vesijohtoyhteys puuttuu Närhilän kohdalla.

7. Digivierihankkeen puheenvuoro

8. Yhteenveto

Yhteenveto ja jatkotoimenpiteet

- Vesannon vahvuutena erinomaisessa kunnossa olevat vesistöt ja asumisen väljyys, haasteena talous.
- Skenaarioista **kyvykäs uudistuja** saa kannatusta!
- Kirkonkylän kehittäminen (1990-luvun suunnitelma, Juha toimittaa liittoon suunnitelman)
- Biotalous kehittyminen tarkoittaa lisää liikennettä
- Maakunnan neljänneksi suurin marjantuottaja
- Vesannolla paljon perhekoteja, sekä ammatillisia että ei-ammattillisia
- Kuuslahdessa iso leirikeskus, yli 300 vuodepaikkaa.
- Toripiha Oy:n pakastamon laajennustarve; Oinaskyläntien siirto? Juha lähettää Toripihan tiensiirtotarpeista tietoa
- Pendelöintiä (30% pendelöi) erityisesti Keiteleelle
- Hietarannassa uusi proomulastauspaikka, maa-alue yksityisen, vuokralla kunnalla
- Kirkonkylällä irtopakastuslaitos Toripihan vieressä
- Talvikalastajat ovat ilmaisseet halunsa siirtyä mm. Vesannolle etelästä
- Saimaa-Päijänne kanavan merkitys olisi enemmän proomukuljetuksissa
- Ei ole erilliskäytön ainespuutermiinaalia, metsäyhtiöt pitävät omia pienempiä termiinaaleja
- Kulttuuriympäristökohteet nähdään hyvänä kokonaisuutena + lisää kohteita, jos kunnassa huomataan arvoja!
- Virkistys: Asinjoen vesireitti Vesannon satamaan on kaunis, vaatii rantojen puuston raivaamista
- Vesijohtoverkoston yhdistämistarve kuntien välillä, Konnevesi-Vesanto
- Tuulivoima: Oinaskylän tuulivoimahanke, uusi selvitys, tarvitaanko kaavaa? Suunnittelutarveratkaisua? korkeus 300 m, rakennusluvat olemassa pienemmille -> tuloja tuulivoimasta: 80 000 e kiinteistövero/vuosi, n. 100 000 e muiden tulojen kanssa = 0,4 % verotuloista
- Kunnalla myönteinen suhtautuminen tuulivoimaan

Tiedoksi

Ympäristöministeriön Puurakentamisen ohjelma myöntää avustuksia puun käyttöä julkisessa rakentamisessa edistävälle hankkeille kahdella hakukierroksella. Ensimmäisen kierroksen hakuaika on 31.7.2020–31.8.2020 ja toisen 1.10.2020–16.11.2020.

[https://www.ym.fi/fi-FI/Ajankohtaista/Tiedotteet/Ymparistoministerio_tukee_julkisen_sekto\(58119\)](https://www.ym.fi/fi-FI/Ajankohtaista/Tiedotteet/Ymparistoministerio_tukee_julkisen_sekto(58119))

Ilmastoviisasta rakentamista – miksi Suomi pitää rakentaa puusta? –seminaari 28.10.2020

Kävelyn ja pyöräilyn valtionavustusta jaetaan kunnille hankkeisiin, joilla kehitetään ja parannetaan kävelyn ja pyöräilyn olosuhteita katuverkolla. Hakemukset tulee jättää 30.9.2020 mennessä. Valtionavustusta jaetaan 31 500 000 euroa.

<https://www.traficom.fi/fi/asioi-kanssamme/hae-kavelyn-ja-pyorailyn-investointiohjelman-valtionavustusta>.

Kuntien lähivirkistysalueiden kunnostus- ja kehittämisavustus

Kunnille suunnattu erityisavustushaku lähivirkistysalueiden kunnostukseen ja kehittämiseen aukeaa **syys-lokakuun vaihteessa 2020**. Avustuksen myöntää koko maassa Uudenmaan elinkeino-, liikenne, ja ympäristökeskus, ja avustuksen maksatuksen hoitaa ELY-keskusten sekä TE-toimistojen kehittämis- ja hallintokeskus (KEHA-keskus). Avustushaku on kertaluonteinen.

Hankkeen on oltava valmis vuoden 2021 aikana.

<http://www.ely-keskus.fi/web/ely/-/valtiolta-vastaus-ulkoilubuumiin-10-miljoonaa-elvytysrahaa-kuntien-lahivirkistysalueiden-kunnostamiseen-ja-kehittamiseen>

