

MRL-uudistus Rajapinnat

Marko Nurmikolu

14.5.2019

Rajapinnat valmistelujaoston tehtävä

Jaostolle kuuluvat maankäyttö- ja rakennuslain rajapinnat muun lainsäädännön kanssa.

Jaostossa tarkastellaan maankäyttö- ja lainsäädännön kytkennät alueidenkäytön suunnittelun ja rakentamisen ohjauksen kannalta oleelliseen lainsäädäntöön.

Tarkastelun näkökulmina ovat

- yhtäältä maankäyttö- ja rakennuslain mukaisten suunnitelmien ja lupien huomioon ottaminen muun lainsäädännön mukaisessa valmistelussa ja päätöksenteossa ja sekä
- toisaalta muun lainsäädännön huomioon ottaminen maankäyttö- ja rakennuslain mukaisessa suunnittelussa ja luvissa.

Jaoston työskentelyssä valmistellaan tarvittavat säännökset sekä maankäyttö- ja rakennuslakiin sekä muuhun lainsäädäntöön.

Jaoston kokoonpano

Jäsenet:

Ulla Koski, puheenjohtaja

Hanna-Lena Fallenius-Tuurihalme / Matleena Haapala

Katariina Haavanlammi

Hanne Lohilahti

Sari Rapinoja

Pysyvät asiantuntijat:

Ari Ahonen, Kilpailu- ja kuluttajavirastovirasto

Mikko Härö, Museovirasto

Eeva Ovaska, liikenne- ja viestintäministeriö

Marko Nurmikolu, Kuntaliitto

Jari Salila, oikeusministeriö

Helena Soimakallio, Teknologiateollisuus

Christell Åström, maa- ja metsätalousministeriö

Jaoston työskentelyn perusjäsenitys

- Kartoitetaan MRL:n rajapintojen kannalta keskeiset lait hyödyntäen tehtyjä kartoituksia
 - Tarkastellaan laeittain / lakiryhmittäin niiden kytkennät kaavoitukseen ja rakentamisen ohjaukseen
 - Määritetään näiden lakien ja MRL:n välisten kytkentöjen ongelmakohtat ja kehittämistarpeet
 - Analysoidaan sääntelyn tarve ja tapa havaittujen kehittämistarpeiden pohjalta ottaen huomioon uudistettavan suunnittelu- ja ohjausjärjestelmän mukaiset välineet
 - Luonnostellaan ehdotettavat säännökset
-

Rajapinnat erilaisia

Rajapinnat ovat luonteeltaan hyvin erilaisia. Tähän vaikuttaa eri lakien tavoitteiden ja tarkoituksen erilaisuus.

Lupalait

Ympäristönsuojelulaki, maa-aineslaki, vesilaki...

Oleellista kaavan ja luvan suhde; kaavan asema ja merkitys lupaharkinnassa; eri lupien ja ilmoitusmenettelyjen keskinäinen suhde

Suunnittelulait

Ratalaki, laki liikennejärjestelmästä ja maanteistä...

Menettelyjen keskinäinen marssijärjestys ja yhteensovittaminen; lakien välinen työnjako voidaan määritellä myös uudella tavalla

Reunaehtoja asettavat lait

Muinaismuistolaki, pelastuslaki, ilmailulaki, luonnonsuojelulaki...

Liikkumatila varsin pieni

Muut lait...

Jaostossa tarkastellut lait

- Luonnonsuojelulaki
 - Maa-ainoslaki
 - Ympäristönsuojelulaki
 - Laki rakennusperinnön suojelemisesta
 - Muinaismuistolaki
 - Metsälaki
 - Kaivoslaki
 - Vesilaki
 - Laki liikennejärjestelmästä ja maanteistä
 - Ratalaki
 - Erämaalaki
 - Ulkoilulaki
 - Laki vesien- ja merenhoidon järjestämisestä
 - Maastoliikennelaki
 - Hallintolaki
 - Kuntalaki
 - Kotikuntalaki
 - Kilpailulaki
-

Esimerkkejä alustavista havainnoista

-ei vielä jaoston näkemyksiä

Luonnonsuojelulaki

- Maankäyttö- ja rakennuslailla ei pystytä riittävästi turvaamaan luonnonsuojelualueiden ulkopuolisten alueiden luonnon monimuotoisuutta.
 - MRL ei turvaa riittävästi viherrakenteen kokonaisuutta, alueiden kytkeytyneisyyttä ja näiden mahdollistamien ekosysteemipalvelujen kannalta tärkeitä kysymyksiä.
- Ei-suojeltujen luonnonarvojen huomioimista osana viherrakennetta on syytä kehittää.
 - Uhanalaisten lajien ja luontotyyppien painoarvoa alueidenkäytön suunnittelussa tulisi lisätä.
 - Luonnon monimuotoisuuden edistämiseksi tulisi nykyistä vahvemmin edellyttää vaihtoehtoisia kaavaratkaisuja ja niiden vaikutusten aitoa selvittämistä.
-

Huomioita rajapintaan LSL

- **MRL 197 § Suhde muuhun lainsäädäntöön:**
 - Kaavaa hyväksyttäessä ja vahvistettaessa on sen lisäksi, mitä tässä laissa säädetään, noudatettava, mitä luonnonsuojelulain 10 luvussa säädetään. Lupa-asiaa ratkaistaessa ja muuta viranomaispäätöstä tehtäessä on lisäksi noudatettava, mitä luonnonsuojelulaissa ja sen nojalla säädetään.
- **MRL 1 ja 5 § Tavoitteet**
- **MRL 9 § ja MRA 1 § Vaikutusten selvittäminen**
- **MRL 22 § VAT:it**
- **MRL 28, 39, 54 ja 73 § Sisältövaatimukset**

Esimerkkejä alustavista havainnoista

-ei vielä jaoston näkemyksiä

Metsälaki

Jaostossa on ollut kuultavana MMM:n, YM:n, ELY-keskuksen, Luonnonsuojeluliiton, Metsäkeskuksen ja MTK:n asiantuntijat.

Esillä mm. seuraavat näkökohdat:

- Metsät ovat merkittäviä luonnon monimuotoisuuden suojelun kannalta
 - Erityislakien (LSL, ML, VL) nykyiset keinot ovat riittämättömiä
 - Eri lakien välinen työnjako ja kaavoituksen rooli suojelussa tarpeen selkeyttää
 - Kaavamerkintöjen ja -määräysten oltava selkeitä ja yksiselitteisiä maanomistajien oikeuksien ja oikeusturvan varmistamiseksi
 - Digitalisaation hyödyntäminen tärkeää, tarvitaan velvoittavampaa sääntelyä
-

Huomioita rajapintaan metsälaki

▪ **MRL 128 § Maisematyöluupa**

- Yleiskaavassa maisematyöluupa voidaan määrätä maisemaa muuttavaan toimenpiteeseen (MRL 43.2 §).
- Voidaanko maisematyöluvalla voidaan turvata myös luontoarvoja esim. liito-oravan esiintyminen. Luontoarvojen turvaamisessa ei ole kyse maisemaa muuttavasta toimenpiteestä. Tulkinnoissa huomattavia eroja.
- Asemakaava-alueen M-alueilla sovelletaan myös metsälakia.

▪ **Metsälain 2 § Soveltamisala**

- Metsänkäyttöilmoitukseen liittyy tietyissä tilanteissa neuvottelumenettely, jossa tutkitaan, onko ilmoituksessa esitetty hakkuu metsälain säännösten mukainen, ja joka voi johtaa käsittelykieltoon.
- Kaavoitus voi aiheuttaa sen, että jollakin tosiasiallisessa metsätalousmaakäytössä olevalla alueella metsälakia ei kuitenkaan sovelleta, koska metsälaki ei ole voimassa yleiskaavan alueella lukuun ottamatta kaavan M ja V -alueita. Mikäli metsälakia ei sovelleta, metsän käytön periaatteet ja metsän uudistaminen tai uudistamatta jättäminen jäävät tilanteesta riippuen maisematyöluvan ja sen ehtojen varaan tai jopa ilman sääntelyä.

Huomioita rajapintaan metsälaki

- **Metsälain 2 § Soveltamisala**
 - Ovatko metsälain 7a ja 10 § riittäviä metsän monimuotoisuuden turvaamiseksi.
 - Luonnonsuojelulain kohteiden turvaamisessa auttaa metsälain 7a pykälän mukainen prosessi.
 - Metsälain 10 §:n erityisen tärkeiden elinympäristöjen ovat pienialaisia tai taloudellisesti vähämerkityksisiä.
 - Yleiskaavan M- ja VL-alueet
 - Kemera-rahoitus ja metsätuholaki on sidoksissa metsälain soveltamisalaan.

Esimerkkejä alustavista havainnoista

-ei vielä jaoston näkemyksiä

Ympäristönsuojelulaki

- YSL 12 §:n mukaan luvanvaraista tai rekisteröitävää toimintaa ei saa sijoittaa asemakaavan vastaisesti. Kielto on osoittautunut eräissä tilanteissa hankalaksi. Alueen käyttötarkoitusta koskeva kaavamerkintä sekä sitä koskevat kaavamääräykset ovat erityisesti vanhojen asemakaavojen osalta osoittautuneet tulkinnanvaraisiksi. Kaavaa laadittaessa aluetta ei ole välttämättä varattu jollekin tietyn tyyppiselle toiminnalle, vaan käyttötarkoitus on määritelty yleisemmällä tasolla.
- YSL 12 § on epämääräinen maakunta- ja yleiskaavan osalta siinä, mitä tarkoitetaan sillä, että 'on katsottava ettei toiminnan sijoittaminen vaikeuta alueen käyttämistä kaavassa varattuun toimintaan'.

Huomioita rajapintaan YSL

- **MRL 58 § Asemakaavan oikeusvaikutukset**
- **MRL 134 § Rakennuslupahakemuksen käsittely**
- **MRL 153 § Loppukatselmus**

- **YSL 11,12 ja 13 § Toiminnan sijoittaminen**
- **YSL 28 ja 30 § Luvanvaraisuus pohjavesialueella**

Esimerkkejä rajapintoja koskevista havainnoista

-ei vielä jaoston näkemyksiä

Laki liikennejärjestelmästä ja maanteistä sekä ratalaki

Jaostossa on ollut kuultavana LVM:n, YM:n, Liikenneviraston ja ELY-keskuksen asiantuntijat.

Esillä mm. seuraavat näkökohdat:

- Alueidenkäytöllä on merkittäviä vaikutuksia liikennejärjestelmään ja sen kehittämiseen
- Alueiden käytön suunnittelun ja väyläsuunnittelun kytkentä tarpeen säilyttää
 - Alueidenkäytön suunnittelulla yhteen sovittava näkökulma
 - Alueidenkäytön suunnittelussa keskeistä demokraattinen päätöksenteko
- Liikenneväylien kannalta on tärkeää varmistaa riittävä maankäytön ja rakentamisen ohjaus valtakunnallisella ja alueellisella tasolla
- Oikeusvaikutteisia päätöksiä tarvitaan kuntatasoa edeltävillä tasoilla
- Alueiden käytön valtakunnallisen ohjauksen suhde valtakunnalliseen liikennejärjestelmäsuunnitelmaan määriteltävä

Väylän suunnittelu ja alueiden käytön suunnittelu (LjMTL 17 §, RataL 10 §)

- **Yleissuunnitelman ja tie/ratasuunnitelman tulee perustua oikeusvaikutteiseen kaavaan, jossa maantien/rautatien sijainti ja suhde muuhun alueiden käyttöön on selvitetty.**
 - Alueella, jolla on laadittavana tai muutettavana oikeusvaikutteinen kaava, voidaan ryhtyä toimenpiteisiin kaavan tavoitteisiin perustuvan suunnitelman laatimiseksi.
 - Poikkeusmahdollisuus, jos hankkeen luonne huomioon ottaen väylän sijainti ja suhde muuhun alueiden käyttöön voidaan ilman kaavaakin riittävästi selvittää yhteistyössä liikenneviranomaisten, kunnan, maakunnan liiton ja ELY:n kesken
- Valtakunnalliset alueidenkäyttötavoitteet sekä maakuntakaava ja yleiskaava on otettava huomioon siten kuin maankäyttö- ja rakennuslaissa säädetään
- Yleissuunnitelmaa tai tie/ratasuunnitelmaa ei saa hyväksyä vastoin maakuntakaavaa tai oikeusvaikutteista yleiskaavaa. Yleissuunnitelma voidaan hyväksyä vastoin voimassa olevaa asemakaavaa, jos kunta (ja ELY) sitä puoltaa. Tie/ratasuunnitelma voidaan hyväksyä vastoin asemakaavaa, jos kyse on vaikutuksiltaan vähäisestä poikkeuksesta ja kunta ja ne kiinteistönomistajat, joihin poikkeus välittömästi vaikuttaa, sitä puoltavat.
- Otettava huomioon, mitä luonnonsuojelulaissa (1096/1996) ja sen nojalla säädetään.

Nykyisiä ja tulevia haasteita liikenneväylien rajapinnassa

- [Paljon] liikennettä tuottavien toimintojen sijoittaminen
- Ajoituskysymykset - liikenneratkaisun toteutus vs. muun maankäytön toteutuminen, maanomistajan asema
- Väylien palvelutasojen huomiointi ja vaikutukset
- Liikenteestä aiheutuvien haittojen torjunnan huomiointi (melu, tärinä, liikenneturvallisuus, päästöt)
 - Lisäksi olemassa olevien ongelmakohteiden haittojen vähentäminen (esim. meluasiat, pohjavesi) sekä "vanhojen syntien" vaikutus uusissa hankkeissa
- Osallistumismahdollisuuksien turvaaminen eri vaiheissa
- Vähäisten kaavasta poikkeamien mahdollistaminen ja sujuva menettely
- MRL 93 §: maanteiden omistus asemakaava-alueilla kunnalla ja tienpitäjällä tieoikeus. Onko säännös enää tarkoituksenmukainen?
- Työnjako alueidenkäytön ja väyläsuunnittelun välillä - prosessi ja sisältö ?
 - Esim. nykyinen yleiskaava ja yleissuunnitelma

Esimerkkejä rajapintoja koskevista havainnoista

-ei vielä jaoston näkemyksiä

Laki rakennusperinnön suojelemisesta ja muinaismuistolaki

Jaostossa on ollut kuultavana OKM:n, Museoviraston, ELY-keskuksen ja Oulun kaupungin asiantuntijat.

Rakennusperintölain osalta esillä mm. seuraavat näkökohdat:

- Pääsääntönä se, että asemakaava-alueella sovelletaan maankäyttö- ja rakennuslakia
 - rakennusperintölailla suojele voi olla päällekkäin vireillä kaavoituksen kanssa
 - rajapinta on epäselvä mm. sisätilojen suojelelun osalta, päällekkäiset suojeleluratkaisut mahdollisia
- Maakunta- ja yleiskaavan suojelelmääräykset eivät oikeuta korvaukseen
 - millaisia määräyksiä voidaan käyttää?
 - mihin purkamisluvan epääminen johtaa?
- Purkamis- ja poikkeamislupasäntelyt eivät riittävästi ohjaa suojeleluasian ratkaisemiseen kaavalla, vaan asia ajautuu rakennusperintölain mukaiseen menettelyyn

Esimerkkejä rajapintoja koskevista havainnoista

-ei vielä jaoston näkemyksiä

Muinaismuistolain osalta esillä mm. seuraavat näkökohdat:

- MRL ja muinaismuistolain 13 § mukaisten menettelyjen yhteensovittamisen tarpeet
 - vaikutus selvitysvelvollisuuteen
 - neuvottelun ajankohta
 - muutoksenhaku / alistamismenettely
- Muinaisjäännösten erityisen tutkimisen tai suojaamisen kustannusten huomioiminen osana yhdyskuntarakentamisen kustannuksia

Sekä rakennusperintölakia että muinaismuistolakia koskien esillä:

- Maailmaperintökohteiden suojelu vaatii monimuotoista huomiointia, jossa alueidenkäytön suunnittelu on hyvin keskeistä, mutta kohteilla ei ole erityistä asemaa MRL:n järjestelmässä

Esimerkkejä rajapintoja koskevista havainnoista

-ei vielä jaoston näkemyksiä

Kaivoslaki

Jaostossa on ollut kuultavana TEM:n, TUKES:n, Suomen luonnonsuojeluliiton ja Kaivosteollisuus ry:n asiantuntijat.

- Esillä mm. seuraavat näkökohdat:
 - selventämistarpeita malminetsintälupaa ja kaivoslupaa koskevissa kaivoslain säännöksissä siltä osin kuin kunnalla on mahdollisuus kaavoituksen tai muun alueidenkäyttöön liittyvän pätevä syy:n perusteella estää lupa
 - epäselvyyttä erityisesti siitä, mikä on kaivoslain 46 §:ssä tarkoitettu pätevä syy ja mikä kaivoslain 47 §:ssä tarkoitettu kaavoitukseen verrattava riittävä selvitys
 - malminetsintäluvan myöntämisen jälkeen kunnalla ei näytä olevan tosiasiallisia mahdollisuuksia estää kaivoslupaa
 - kaavoituksen roolin vahvistamisen tarve

HUOM Kaivoslain arviointia koskeva Pekka Vihervuoren selvitys valmistuu kesäkuussa

Esimerkkejä rajapintoja koskevista havainnoista

-ei vielä jaoston näkemyksiä

Maa-aineslaki

Jaostossa on ollut kuultavana YM:n asiantuntija.

Esillä mm. seuraavat näkökohdat:

- Asemakaavalla tai oikeusvaikutteisella yleiskaavalla on oikeudellisesti sitovia vaikutuksia maa-ainesten ottoon, mutta maakuntakaavalla vastaavaa vaikutusta ei ole.
- Maakuntakaavan ohjausvaikutus eroaa arvokkaiden harjualueiden ja vastaavien kallioalueiden osalta.
- MRL 128 §:n mukaisella maisematyöluvalla on erityinen suhde maa-aineslain mukaiseen lupajärjestelmään. MAL turvaa maa-ainestenoton ja MRL muiden toimien maisemavaikutukset.
- MRL 128 § mukaan mm. rakennuspaikan kohdalla olevan maa-aineksen poistaminen jää maa-aineslain sääntelyn ulkopuolelle.
 - lakien välisiä tulkintaongelmia syntyy toimenpideluvan, rakennusluvan tai yleis- tai asemakaavan toteuttamiseksi tarpeellisten töiden suorittamisesta.
 - lakien välisiä tulkintaongelmia syntyy myös tilanteissa, joissa hankekokonaisuus sisältää erilaisia toimenpiteitä

Esimerkkejä rajapintoja koskevista havainnoista

-ei vielä jaoston näkemyksiä

Vesilaki

Esillä olivat mm. seuraavat näkökohdat:

- Vesilain ohjauskeinoja yleiskäyttöoikeudet, lupajärjestelmä, ilmoitusmenettely, normatiivinen ohjaus, ojitusasioiden käsittely, kulkuväylien määrääminen; vesilaissa ei varsinaisia suunnittelujärjestelmiä, vaan nämä sisältyvät vesienhoidon ja merenhoidon järjestämisestä annettuun lakiin
- Kaavatason merkitys; asemakaava eri asemassa kuin yleispiirteiset suunnitelmat: ”Lupa-asiaa ratkaistaessa on otettava huomioon asemakaava. Lisäksi on otettava huomioon, mitä maankäyttö- ja rakennuslaissa säädetään maakuntakaavan ja yleiskaavan oikeusvaikutuksista. Lupa-asiaa ratkaistaessa on katsottava, ettei lupa merkittävästi vaikeuta kaavan laatimista.”
- Kaavaratkaisu vesilain lupaharkinnassa huomioon otettava seikka muiden joukossa
- Hankkeiden rinnakkaiset, sekä MRL:n että VL:n mukaiset luvan vaativat hankkeet: vesirajalaitteet (mm. sillat ja laiturit), maalämpökaivot
- MRL:n ja VL:n yhdyspinta myös vesijohdon ja laitteiston sijoittamisilla sekä ojituksilla ja hulevesien hallinnalla

Huomioita rajapintaan ilmastolaki

- Maankäytöllä ja rakentamisella on selvä yhteys kasvihuonekaasupäästöjen vähentämiseen esimerkiksi maankäytön suunnittelun ja yhdyskuntarakenteiden kautta sekä myös esim. nielupolitiikkaan. Maankäyttö- ja rakennuslaista puuttuu kuitenkin nykytilanteessa kokonaan nimenomainen säädösperustainen rajapinta ilmastolakiin (609/2015) sekä yleisemminkin ilmastonmuutoksen hillintään ja sopeutumiseen. YM on teettänyt asiasta selvityksen jo vuonna 2013 (Kansallisen ilmastolain kytkemismahdollisuuksista ja soveltamissuhteista muuhun lainsäädäntöön / Ekroos, Warsta, Väänänen ja Wallgren). Selvityksen johtopäätöksissä on todettu, että ilmastoasioita koskeva rajapinta tulisi luoda useisiin MRL:n säännöksiin. Tämä koskee mm. lain yleisiä tavoitteita, alueiden käytön suunnittelun tavoitteita sekä kaavojen sisältövaatimuksia koskevia säännöksiä

Huomioita rajapintaan vesienhoitolaki

I Lähtökohta:

MRL:n vesiä/vesiensuojelua koskeva sääntely tulisi uudessakin laissa pitää nykyisellä tasolla jolloin vesiensuojelu otetaan huomioon sekä kaavoituksessa että rakentamisessa.

II Sääntelyn kehittäminen:

- Vesienhoidon ja MRL:n yhteys tulisi varmistaa säätämällä tästä yhteydestä myös MRL:ssä, -> sovellettaisiin sekä kaavoituksessa että rakentamisessa.
- uusi yleinen säännös, esim. yksi momentti alkuun tai MRL 197 §:ään?

III Vesiensuojelun vahvistaminen: nimenomainen sääntely:

- vaikutusten arvioinnissa ja kaavojen sisältövaatimuksissa
- MRL:n mukaisten lupien myöntämisen edellytyksissä ja suunnittelutarvesääntelyssä sekä poikkeamisessa
- hulevesiä koskevassa luvussa

Huomioita rajapintaan kuntalaki

- Tapauskohtainen yhteistoiminta
- Tulee miettiä kuntalain mukaisuus / vastaisuus

- Maankäytöllä ja rakentamisella on selvä yhteys kasvihuonekaasupäästöjen vähentämiseen esimerkiksi maankäytön suunnittelun ja yhdyskuntarakenteiden kautta sekä myös esim. nielupolitikkaan.
- Mrl:sta puuttuu nimenomainen säädösperustainen rajapinta ilmastolakiin (609/2015) sekä yleisemminkin ilmastonmuutoksen hillintään ja sopeutumiseen. YM on teettänyt asiasta selvityksen jo vuonna 2013 (Kansallisen ilmastolain kytkemismahdollisuuksista ja soveltamissuhteista muuhun lainsäädäntöön / Ekroos, Warsta, Väänänen ja Wallgren). Selvityksen johtopäätöksissä on todettu, että ilmastoasioita koskeva rajapinta tulisi luoda useisiin MRL:n säännöksiin. Tämä koskee mm. lain yleisiä tavoitteita, alueiden käytön suunnittelun tavoitteita sekä kaavojen sisältövaatimuksia koskevia säännöksiä.

Kesä-elokuussa tarkasteltavat lait

- Jätelaki
 - Kemikaalilaki
 - Terveydensuojelulaki
 - Laki vaarallisten kemikaalien ja räjähteiden käsittelyn turvallisuudesta
 - Ydinenergialaki
 - Ilmailulaki
 - Sähkömarkkinalaki

 - Ilmastolaki
-

Muissa jaostoissa tarkasteltavat lait

- Laki rakennusten energiatodistuksesta
- Laki ympäristövaikutusten arviointimenettelystä
- Laki viranomaisten suunnitelmien ja ohjelmien ympäristövaikutusten arvioinnista
- Laki kiinteän omaisuuden ja erityisten oikeuksien lunastuksesta
- Kiinteistönmuodostamislaki
- Laki kadun ja eräiden yleisten alueiden kunnossa- ja puhtaanapidosta
- Yksityistielaki
- Etuostolaki
- Laki sähköisen viestinnän palveluista
- Asuntokauppalaki
- Kuluttajansuojalaki
- Pelastuslaki
- Työturvallisuuslaki
- Postilaki
- Laki varojen arvottamisesta verotuksessa
- Laki väestötietojärjestelmästä ja Väestörekisterikeskuksen varmennepalveluista

Jaoston tämän hetken työvaihe

- Meneillään on eri lakien ja MRL:n välisten rajapintojen ongelmakohtien ja kehittämistarpeiden määrittäminen
 - Tarkastelua tehdään suhteessa nykyisen lain mukaiseen alueidenkäytön ja rakentamisen sääntelyyn
 - Tämä työvaihe kestää elokuuhun
-

Jatkovalmisteluun liittyviä näkökohtia

Kesän jälkeen rajapinnat-valmistelujaosto ryhtyy analysoimaan sääntelyn muutostarpeita ja valmistelemaan ehdotuksiaan.

Keskeisenä näkökohtana sen punnitseminen, millainen rooli alueidenkäytön suunnittelulla tulee tulevaisuudessa olemaan erityislainsäädännön mukaisessa suunnittelussa ja päätöksenteossa.

Nykyiseen sääntelyyn tarvittavat muutokset on sovittava uuden lain mukaiseen alueidenkäytön suunnittelun ja rakentamisen ohjauksen järjestelmään ja välineisiin.

Tehdään tarpeen mukaan kyselyjä sidosryhmäfoorumille ja käydään keskusteluja sidosryhmäfoorumin työpajoissa.

Rajapintojen tutkiminen jatkuu...

Marko Nurmikolu

Onnistuva Suomi tehdään lähellä

kuntaliitto.fi

PL 200, 00101 Helsinki
Kuntatalo, Toinen linja 14
00530 Helsinki

