

IISALMEN YLEISKAAVA **strateginen**

3 MALLIA KAUPUNGIN KEHITTÄMISEKSI

IISALMEN KAUPUNKI
PL 10, 74101 Iisalmi
Puh. (017) 272 31
WWW.IISALMI.FI

Iisalmen yleiskaava tavoitteet

- Kaupunkistrategiasta väestötavoite 25 000
- Suunniteltavat pääteemat:
 - Elinkeinot ja uudet työpaikka-alueet
 - Asuminen
 - Palveluverkko
 - Liikenneverkko
 - Reitistöt ja virkistysalueet

Kolme mallia Iisalmen kehittämiseksi

Nauhataajama	Vahva keskusta	Kehittyvät kylät
<p>Asuminen ja palveluverkko pohjois-eteläsuuntaisesti kattaa Iisalmen Lapinlahden rajalta Soinlahteen</p> <p>Työpaikka-alueet sijoittuvat rakenteen lomiin</p> <p>Maaseutuelinkeinot ovat vahvoja Iisalmen itä- ja länsiosissa</p>	<p>Keskustan palvelurakennetta vahvistetaan entisestään. Uudet asuntoalueet sijoittuvat 3 km säteelle keskustasta.</p> <p>Soinlahtea kehitetään vahvana teollisuusalueena, jolla on ympäristöhäiriöitä.</p> <p>Maaseutuelinkeinot ovat vahvoja keskustan ulkopuolella</p>	<p>Nykyinen palveluverkko toimii ja kyliä kehitetään vahvoina asuinkylinä. Ydinkeskusta tiivistyy 1,5 km säteelle ytimestä.</p> <p>Työpaikka-alueet sijoittuvat rakenteen lomiin.</p> <p>Maaseutuelinkeinot toimivat kylillä ja huomioivat uuden asumisen tarpeet</p>

Iisalmi

Nauhataajama

- 3000 uudelle asukkaalle on vahvistuneissa asemakaavoissa ja reservinä yleiskaavoissa riittävä aluevaraus nauhataajaman alueella
- Palveluverkko toimii nykyisellään muuten, mutta Soinlahden ja Partalan koulu yhdistyvät Mansikkaniemelle uudeksi kouluksi. Sourunsalon koulu lakkaa
- Uudet työpaikka-alueet Soinlahti ja Marjahaka/Ahmo
- Ympäristövaikutuksia aiheuttavat maaseutuelinkeinot suurine karjatiloineen sijoittuvat Nauhataajaman ulkopuolelle erilleen tiiviimmistä asuntoalueista

Vahva keskusta

- 3000 uutta asukasta pystytään sijoittamaan 3 km:n säteelle ydinkeskustasta. Tehtyjen uusien kaavojen lisäksi voidaan osoittaa lisäkerrosten rakentamisoikeutta – lisalmen uusi suositeltava kerrosluku on 5. Haukiniemen alueelle, Simonniemeen, Kankaalle entisen kunnantalon alueelle ja Luuniemen kärkeen syntyä uusia asuntoalueita.
- Palveluverkko keskittyy kaupungin keskustaan. Soinlahden, Partalan ja Sourunsalon koulut lakkaavat. Pohjoinen koulu sijaitsee 3 km säteellä keskustasta.
- Soinlahteen varaudutaan sijoittamaan teollisuutta, jolla on ympäristöhäiriöitä. Marjahakaan syntyä uusi työpaikka-alue
- Maaseutuelinkeinoille on liikkumavaraa lisalmen maaseutualueilla. Ympäristövaikutukset eivät ulotu asuntoalueille.

Kehittyvät kylät

- 3000 uutta asukasta sijoittuu siten, että vahvan ytimen ympärille sijoittuu 2000 uutta asukasta. 1000 asukasta sijoittuu kyläkeskuksiin ja pohjoiseen sekä eteläiseen aluekeskukseen. Vahvan ytimen asukasmäärä saavutetaan sallimalla ytimessä tehokkaampi rakentaminen (lisäkerrokset) sekä ottamalla käyttöön Luuniemen, Simonniemen ja Haukiniemen aluetta.
- Palveluverkko keskittyy kaupungin ytimeen ja kyläkoulut kehittyvät. Kyläkaupat (2 kpl) säilyvät. Maaseudulle syntyy erilaisia uusia innovaatioita matkailun ja palveluiden kehittämiseksi.
- Soinlahteen ja Marjahakaan syntyy uusi työpaikka-alue
- Maaseutuelinkeinot toimivat kylillä vahvan kyläkeskuksen ulkopuolisilla alueilla. Maaseutuelinkeinoilla työvoiman saatavuus on hyvä. Etätyö kukoistaa.

Iisalmi

Vaikutusten arviointi - palveluverkko

Nauhataajama	Vahva keskusta	Kehittyvät kylät
<p>Käyttää hyväkseen olemassa olevaa palveluverkkoa sitä hiukan tiivistäen ja hyödyntää rakennettua ympäristöä.</p> <p>Luo painetta rakentaa edelleen palveluverkkoa, vaikka etelässä ja pohjoisessa väkimäärä kohtuullisen pieni ja asuu väljästi.</p>	<p>Vahvistaa keskustan palveluja ja tuo elävyyttä keskustaan. Antaa mahdollisuuden optimoida uudet investoinnit.</p> <p>Investointien määrä kaupungin kehysalueella pienenee ja tästä syystä myös palvelutaso heikkenee. Antaa mahdollisuuden karsia investointeja.</p>	<p>Olemassa oleva palveluverkko säilyy ennallaan ja tukeutuu maaseudulle jo rakennettuun infraan.</p> <p>Luo painetta investoida kylille enemmän. Kasvattaa investointien lukumäärää.</p>

Iisalmi

Vaikutusten arviointi - saavutettavuus

Nauhataajama	Vahva keskusta	Kehittyvät kylät
<p>Palvelut hyvin saavutettavissa pohjois-eteläsuunnassa. Kevyen liikenteen investoinnit vaihtoehtojen keskitasoa.</p> <p>Uudet asemakaavoitetut asuinalueet maksimissaan 1,5 km säteellä ala-asteesta. Lisää infran investointitarvetta.</p> <p>Uudet kyläalueet maksimissaan 5 km:n säteellä ala-asteesta.</p>	<p>Uudet asuinalueet 3 km:n säteellä ydinkeskustasta. Palvelut siten hyvin saavutettavissa ja kevyen liikenteen investoinnit vähäisiä.</p> <p>Ydinkeskusta vahvistuu ja esimerkiksi ikäihmisten ja muiden erityisryhmien osalta palvelut hyvin saavutettavissa kaupungin ytimessä.</p>	<p>Palvelut pääosin keskusta-alueella. Kyläkouluja nykyisen verkon mukaisesti. Saavutettavuus yksityisautoilun varassa.</p> <p>Lisää tarvetta kevyen liikenteen ja vesihuollon investointeihin.</p> <p>Tieverkkoa kehitetään raskaan liikenteen tarpeisiin maaseutualueella.</p>

Vaikutusten arviointi - elinkeinot ja yritystoiminta

Nauhataajama	Vahva keskusta	Kehittyvät kylät
<p>Uudet työpaikka-alueet sijoittuvat tasaisesti pohjois-eteläsuunnassa kuten asutuskin. Soinlahden teollisuusalueella hyvät kehittämisedellytykset.</p> <p>Maaseutuelinkeinot toimivat nauhataajaman ulkopuolella eikä asuminen aiheuta niille vaatimuksia ympäristövaikutusten vähentämiseksi.</p>	<p>Soinlahden uutta teollisuusaluetta voidaan kehittää vaativaan teollisuuteen</p> <p>Keskustaajaman kehittyessä asuinalueena ikääntyville, keskustassa väkiluku ja yritysten määrä kasvaa</p> <p>Maaseutuelinkeinoilla hyvä elintila.</p>	<p>Kylillä pieniä palveluyrityksiä ja etätyö mahdollistaa myös muun monipuolisen yritystoiminnan kylillä.</p> <p>Maaseutuelinkeinoilla hyvä työvoiman saatavuus.</p> <p>Asumisen ja elinkeinotoiminnan yhteensovittamisen tarve kasvaa.</p>

Vuorovaikutussuunnitelma - kolme mallia

TEKLA ja KH 27.11.2017

Tammikuu 2017 työpajat

- kaupungin eri hallintokunnat ja palvelujen tarjoajat
- liiden ja yrittäjäjärjestöt, kaupat
- koulut ja oppilaitokset
- Kyläneuvosto, muut neuvostot ja erilaiset järjestöt (kolmas sektori)
- yleisötilaisuudet alueittain

Päätöksenteon aikataulu

Vaikutusten arviointi tehdyn vuorovaikutuksen pohjalta

Esitys vaihtoehdosta kaavaluonnoksen pohjaksi

- Tekninen lautakunta helmikuussa 2018
- Kaupunginhallitus helmikuussa 2018