

Vastaanottaja
Vöyrin kunta

Asiakirja
Osallistumis- ja arviointisuunnitelma - käännös

Päivämäärä
29.9.2016

VÖYRIN KUNTA

BRAXREJETIN RANTA-ASEMAKAAVA JA KALKSKÄRIN

RANTA-ASEMAKAAVAN OSAN MUUTOS

OSALLISTUMIS- JA ARVIOINTISUUNNITELMA

**OSALLISTUMIS- JA ARVIOINTISUUNNITELMA
BRAXREVTIN RANTA-ASEMAKAAVA JA KALKSKÄRIN RANTA-ASEMAKAAVAN OSAN MUUTOS**

Laatija	Christoffer Rönnlund
Päivämäärä	29.9.2016
Tarkastaja	Jonas Aspholm
Tarkastettu	29.9.2016

SISÄLLYSLUETTELO

1.	MAANKÄYTTÖ- JA RAKENNUSLAIN MUKAISET LÄHTÖKOHDAT	1
2.	SUUNNITTELUALUE JA VAIKUTUSALUE	2
3.	YHTEYSHENKILÖT	4
4.	ALOITE JA KAAVOITUSPÄÄTÖS	5
4.1	Aloite	5
4.2	Kaavoituspäätös	5
5.	SUUNNITTELUN LÄHTÖKOHDAT JA TAVOITTEET	5
5.1	Suunnittelutehtävä, tarkoitus ja tavoitteet	5
5.2	Ympäristön nykytila	5
5.3	Rakennettu ympäristö	6
5.4	Maanomistusolosuhteet	6
5.5	Valtakunnalliset alueidenkäyttötavoitteet	6
5.6	Maakuntakaava	6
5.6.1	Vaihemaakuntakaava 1	7
5.6.2	Vaihemaakuntakaava 2	7
5.7	Yleiskaava	7
5.8	Asemakaava	8
5.9	Pohjakartta	8
6.	LAADITUT JA LAADITTAVAT SELVITYKSET	9
7.	LUONNOS JA VAIHTOEHDOT	9
8.	VAIKUTUSTEN ARVIOINTI	9
9.	OSALLISET JA ASIAANTUNTIJATAHOT	9
10.	OSALLISTUMINEN JA VUOROVAIKUTUS	10
11.	AIKATAULU	11

1. MAANKÄYTTÖ- JA RAKENNUSLAIN MUKAISET LÄHTÖKOHDAT

Asemakaava laaditaan maankäyttö- ja rakennuslain (MRL) mukaisesti, **MRL 62 §, 63 § ja 64 §**.

A) 62 § - Vuorovaikutus kaavaa valmisteltaessa

“Kaavoitusmenettely tulee järjestää ja suunnittelun lähtökohdista, tavoitteista ja mahdollisista vaihtoehtoista kaavaa valmisteltaessa tiedottaa niin, että alueen maanomistajilla ja niillä, joiden asumiseen, työntekoon tai muihin oloihin kaava saattaa huomattavasti vaikuttaa, sekä viranomaisilla ja yhteisöillä, joiden toimialaa suunnittelussa käsitellään (osallinen), on mahdollisuus osallistua kaavan valmisteluun, arvioida kaavoituksen vaikutuksia ja lausua kirjallisesti tai suullisesti mielipiteensä asiasta.”

B) 63 § - Osallistumis- ja arviointisuunnitelma

“Kaavaa laadittaessa tulee riittävän aikaisessa vaiheessa laatia kaavan tarkoitukseen ja merkitykseen nähden tarpeellinen suunnitelma osallistumis- ja vuorovaikutusmenettelystä sekä kaavan vaikutusten arvioinnista.

Kaavoituksen vireille tulosta tulee ilmoittaa sillä tavoin, että osallisilla on mahdollisuus saada tietoja kaavoituksen lähtökohdista, suunnittelusta aikataulusta sekä osallistumis- ja arviointimenettelystä. Ilmoittaminen on järjestettävä kaavan tarkoituksen ja merkityksen kannalta sopivalla tavalla. Ilmoittaminen voi tapahtua myös kaavoituskatsauksesta tiedottamisen yhteydessä.”

C) 64 § - Neuvottelu osallistumis- ja arviointisuunnitelmasta

“Kunta voi neuvotella alueellisen ELY-keskuksen (elinkeino-, liikenne- ja ympäristökeskus) kanssa osallistumis- ja arviointisuunnitelman riittävydestä ja toteuttamisesta.

Osallisella on ennen kaavaehdotuksen asettamista julkisesti nähtäville mahdollisuus esittää alueelliselle ELY-keskukselle neuvottelun käymistä osallistumis- ja arviointisuunnitelman riittävydestä. Jos suunnitelma on ilmeisesti puutteellinen, alueellisen ELY-keskuksen on viivytyksettä järjestettävä kunnan kanssa neuvottelu suunnitelman täydentämistarpeiden selvittämiseksi.

Neuvotteluun on kutsuttava esityksen tehnyt osallinen ja tarpeen mukaan ne viranomaiset ja yhteisöt, joiden toimialaan asia liittyy.”

D) Palaute osallistumis- ja arviointisuunnitelmasta

Tämä osallistumis- ja arviointisuunnitelma on saatavilla Vöyriin kunnantalolta, Vöyrintie 18, 66600 Vöyri tai kunnan internet-sivulta www.vora.fi.

Osallistumis- ja arviointisuunnitelmasta voi antaa palautetta seuraavasti:

Hallintojohtaja

Markku Niskala

Puh. +358 50 552 8051

Sähköposti: markku.niskala@vora.fi

Tätä osallistumis- ja arviointisuunnitelmaa päivitetään koko suunnitteluprosessin ajan tarpeen mukaan.

2. SUUNNITTELUALUE JA VAIKUTUSALUE

Vöyrin kunta on kaksikielinen kunta, jossa on noin 6700 asukasta. Vapaa-ajan asutus kunnassa on merkittävää, alueella on yhteensä noin 2450 loma-asuntoa, joka merkitsee 0,36 loma-asuntoa asukasta kohden.

Kaavoitus koskee kahta erillistä aluetta, Braxrevetiä ja Stora Kalkskäriä. Braxrevetillä ei ole ennestään ranta-asetmakaavaa. Stora Kalkskärillä on ennestään ranta-asetmakaava.

Vaikutusalueen muodostavat Maksamaa (noin 22 km), Oravainen (noin 34 km), Vöyrin kuntakeskusta (noin 39 km), Uudenkaarlepyyn kaupunki (noin 62,5 km) ja Vaasan kaupunki (52 km). Etäisyys on laskettu Myrsundintieltä.

Kaavoitettavien alueiden alueellinen sijainti, ohjeellinen sijainti ja alustavat rajaukset **alla olevissa kuvissa**.

Kuva 1. Alueellinen sijainti. © Maanmittauslaitos.

Kuva 2. Ohjeellinen sijainti. © Maanmittauslaitos.

Kuva 3. Ote peruskartasta. Ranta-asetmakaava koskee koko saaren aluetta. © Maanmittauslaitos.

Kuva 4. Ilmakuva Braxrevetiltä. © Maanmittauslaitos.

Kuva 5. Alustavat rajaukset Stora Kalkskärillä.

3. YHTEYSHENKILÖT

Kaavoitus toteutetaan yhteistyöhankkeena Vöyrin kunnan, Ramboll Finland Oy:n ja Maksamaan saariston jakokunnan kesken.

Tietoa tästä suunnitelmasta ja kaavahankkeesta saa kaupungin kaavaviranomaiselta (alla yhteystiedot).

KAAVOITUSVIRANOMAINEN:

Vöyrin kunta

Vöyrintie 18
66600 Vöyri
Puh. +358 (0)6 382 1111
Faksi +358 (0)6 382 1300
www.vora.fi

Hallintojohtaja

Markku Niskala
Puh. +358 50 552 8051
S-posti: markku.niskala@vora.fi

KAAVAKONSULTTI:

Ramboll Finland Oy

Hovioikeudenpuistikko 19 E
65100 VAASA
Puh. 020 755 7600
Faksi 020 755 7602
www.ramboll.fi

Kaavan laatija

Maanmittausins. AMK Christoffer Rönnlund
Puh. +358 44 312 2301
S-posti: christoffer.ronnlund@ramboll.fi

Laaduntarkastaja

Maanmittausins. AMK Jonas Aspholm

Puh. +358 41 434 1678

S-posti: jonas.aspholm@ramboll.fi

4. ALOITE JA KAAVOITUSPÄÄTÖS

4.1 Aloite

Aloitteen kaavoituksesta on tehnyt Maksamaan saariston jakokunta. Aloite perustuu MRL 74 §:ään, *Maanomistajan oikeus laatia ranta-asemakaava*.

4.2 Kaavoituspäätös

Kunnanhallitus päätti __.__.2016, että kaavoitus voidaan käynnistää.

5. SUUNNITTELUN LÄHTÖKOHDAT JA TAVOITTEET

5.1 Suunnittelutehtävä, tarkoitus ja tavoitteet

Suunnittelutehtävä: Kaavoituksen pääasiallisena tavoitteena on siirtää kolme nykyistä loma-asuntotonttia Kalkskärin ranta-asemakaavan kortteleista 5 ja 6 Braxrevetiin. Braxrevetissä ei ole ennestään ranta-asemakaavaa, joten tehtävänä on nyt laatia ranta-asemakaava. Alueet ovat Maksamaan saariston jakokunnan omistuksessa.

Tarkoitus: Syynä rakennuspaikkojen siirrolle on, että Maksamaan saaristosäätiö, jonka Maksamaan saariston jakokunta omistaa, aikoo solmia sopimuksen ELY-keskuksen kanssa luonnonsuojelualueen perustamisesta luonnonsuojelulain mukaisesti Kalkskärille. Suojelupäätöksen jälkeen ranta-asemakaavassa osoitetuille rakennuspaikoille ei ole enää mahdollista rakentaa.

Muuttamalla alue luonnonsuojelualueeksi annetaan kaikille suuremmat mahdollisuudet hyödyntää aluetta virkistystarkoitukseen. Alue on jo nykyisin suosittu retkeilykohde veneilijöiden keskuudessa. Maksamaan saariston jakokunta aikoo rakentaa veneväylän Kalkskäriin. Tarkoituksena on myös sataman rakentaminen grillipaikkoineen Kalkskäriin. Koko hankkeen voidaan siten katsoa olevan yhteiskunnalle hyödyllinen, koska se tulee palvelemaan asukkaita/matkailua lähialueella.

Tavoitteet: Kaavoituksella poistetaan kolme loma-asuntotonttia Kalkskärin ranta-asemakaavasta, tontit siirretään Braxrevetiin. Tarkoitusta varten laaditaan Braxrevetin ranta-asemakaava. Kalkskärin ranta-asemakaavan osaa tarkistetaan edellä esitetyn mukaisesti kaavamuutosta koskevilta osin.

Kaava käsitellään ja hyväksytään Vöyrin kunnassa.

Kaavoituksen toteutus: Kaavoituksen perustana ovat maankäyttö- ja rakennuslain 5 §:ssä säädetyt yleiset tavoitteet aluesuunnittelulle.

5.2 Ympäristön nykytila

Braxrevet on saari Kalotfjärdenin länsikulmalla. Saari on kivistä ja koskematonta. Alue muodostuu pääosin metsämaasta.

Stora Kalkskär on nykyään luonnonsuojelualueetta. Kalkskär muodostaa luontosuhteiltaan ainutlaatuisen kohteen lähialueella, mm. sen kauniiden ja korkeiden kallioiden takia. Suurin osa Kalkskäristä muodostuu metsämaasta.

Kaavoitusta varten laaditun luontoselvityksen mukaan kaavoitukselle ei ole mitään esteitä, päinvastoin ympäristön näkökulmasta on hyvä, että rakennuspaikat siirretään Kalkskäristä Braxrevetiin.

5.3 Rakennettu ympäristö

Braxrevetillä ei ole asutusta. Noin 400-500 m etäisyydellä on vapaa-ajan asutusta.

Kalkskärillä on vähäisesti asutusta. Nykyinen asutus sijaitsee noin 400-500 m etelään kaavamuu-
tosalueen toteutumattomista rakennuspaikoista. Siten kyseessä olevien rakennuspaikkojen pois-
taminen ei aiheuta mitään muutoksia/aiheuttaa erittäin vähäisen muutoksen Kalkskärin raken-
nettuun ympäristöön.

5.4 Maanomistusolosuhteet

Kaavoitettava alue on Maksamaan saariston jakokunnan omistuksessa.

5.5 Valtakunnalliset alueidenkäyttötavoitteet

Valtakunnalliset alueidenkäyttötavoitteet (Valtioneuvoston päätös 30.11.2000) saivat lainvoiman
26.11.2001 ja tarkistettut tavoitteet tulivat voimaan 1.3.2009. Valtakunnalliset alueidenkäyttö-
tavoitteet on luokiteltu asiasisällön mukaan seuraaviin kokonaisuuksiin:

1. Toimiva aluerakenne.
2. Eheytyvä yhdyskuntarakenne ja elinympäristön laatu.
3. Kulttuuri- ja luonnonperintö, virkistyskäyttö ja luonnonvarat.
4. Toimivat yhteysverkot ja energiahuolto.
5. Helsingin seudun erityiskysymykset.
6. Luonto- ja kulttuuriympäristöinä erityiset aluekokonaisuudet.

Yllä mainitusta listasta kaava-alueetta koskee kohta 3.

5.6 Maakuntakaava

Pohjanmaan rannikkoalueella on voimassa Pohjanmaan maakuntakaava (vahvistettu:
21.12.2010). Johdannossa kuvataan maakuntakaavaa seuraavalla tavalla;

*"Maakuntakaava on pitkän aikavälin suunnitelma, jonka ratkaisulla vaikutetaan merkittävästi
kestävän kehityksen toteutukseen. Suunnittelun tavoitteena on luoda edellytykset hyvälle
elinympäristölle sekä edistää ekologisesti, taloudellisesti, sosiaalisesti ja kulttuurisesti kestävä
kehitystä Pohjanmaalla. Kaavassa käsitellään mm. alue- ja yhdyskuntarakenteen kehittämisen
edellytykset, turvataan seudullisten verkostorakenteiden toteuttamisedellytykset sekä varmiste-
taan merkittävimmät luonnonsuojelun, kulttuuriympäristön ja virkistyksen tarpeet. Aluevarauksia
on osoitettu vain siltä osin ja sillä tarkkuudella kuin alueiden käyttöä koskevien valtakunnallisten
tai maakunnallisten tavoitteiden kannalta taikka useamman kuin yhden kunnan alueiden käytön
yhteen sovittamiseksi on ollut tarpeen."*

Braxrevetille ei ole mitään merkintöjä maakuntakaavassa. Kalkskärin pohjoispää (maihinnousu-
paikka) on osoitettu maakuntakaavassa virkistys-/matkailukohteena.

Kuva 6. Utdrag ur Österbottens landskapsplan.

5.6.1 Vaihemaakuntakaava 1

Vaihemaakuntakaava 1 - Kaupallisten palvelujen sijoittuminen hyväksyttiin maakuntavaltuustossa 14.5.2012 ja vahvistettiin ympäristöministeriössä 4.10.2013.

Kaava-alueelle ei ole varauksia vaihemaakuntakaavassa.

5.6.2 Vaihemaakuntakaava 2

Vaihemaakuntakaava 2 – Uusiutuvat energiamuodot ja niiden sijoittuminen Pohjanmaalla hyväksyttiin maakuntavaltuustossa 12.5.2014 ja vahvistettiin ympäristöministeriössä 14.12.2015.

Kaava-alueelle ei ole varauksia vaihemaakuntakaavassa.

5.7 Yleiskaava

Maksamaan saaristo kuuluu Maksamaan rantayleiskaavaan. Braxrevet on rantayleiskaavassa osoitettu M-merkinnällä, joka tarkoittaa maa- ja metsätalousvaltaista aluetta.

Stora Kalkskärin alueelle ei ole laadittu yleiskaavoja.

Kuva 7. Ote rantaleiskaavasta.

5.8 Asemakaava

Braxrevetin alueella ei ole ennestään ranta-asemakaavaa.

Stora Kalkskärillä on ennestään ranta-asemakaava. Voimassa olevaan kaavaan tehdään siis muutos, koska rakennuspaikat siirretään pois alueelta.

Kuva 8. Ote ranta-asemakaavasta.

5.9 Pohjakartta

Braxrevetille laaditaan ajantasainen pohjakartta.

Stora Kalkskärin alueella on ajantasainen pohjakartta.

6. LAADITUT JA LAADITTAVAT SELVITYKSET

Kaavoituksessa huomioidaan seuraavat selvitykset/raportit:

- Luontoselvitys: *Naturinventering (2016)*

7. LUONNOS JA VAIHTOEHDOT

Kaavoituksella laaditaan ranta-asemakaavalle maankäyttövaihtoehto, joka muodostaa perustan jatkokaavoitukselle. Vaihtoehdon laatimisessa huomioidaan tavoitteet.

8. VAIKUTUSTEN ARVIOINTI

MRL 9 § - Vaikutusten selvittäminen kaavaa laadittaessa

Kaavan tulee perustua kaavan merkittävät vaikutukset arvioivaan suunnitteluun ja sen edellyttämiin tutkimuksiin ja selvityksiin. Kaavan vaikutuksia selvitetessä otetaan huomioon kaavan tehtävä ja tarkoitus.

Kaavaa laadittaessa on tarpeellisessa määrin selvittävä suunnitelman ja tarkasteltavien vaihtoehtojen toteuttamisen ympäristövaikutukset, mukaan lukien yhdyskuntataloudelliset, sosiaaliset, kulttuuriset ja muut vaikutukset. Selvitykset on tehtävä koko siltä alueelta, jolla kaavalla voidaan arvioida olevan olennaisia vaikutuksia.

Vaikutusten arvioinnin osakohteet perustuvat maankäyttö- ja rakennuslakiin. Lain 9 §:n ja – asetuksen 1 §:n mukaan kaavan laadinnan yhteydessä arvioidaan vaikutuksia:

- 1) ihmisten elinoloihin ja elinympäristöön,
- 2) maa- ja kallioperään, **veteen**, ilmaan ja ilmastoon,
- 3) kasvi- ja eläinlajeihin, **luonnon monimuotoisuuteen** ja luonnonvaroihin,
- 4) alue- ja yhdyskuntarakenteeseen, yhdyskunta- ja energiatalouteen sekä liikenteeseen,
- 5) kaupunkikuvaan, **maisemaan**, kulttuuriperintöön ja **rakennettuun ympäristöön**.

Em. listassa on kaavan laadinnan yhteydessä todennäköisesti merkittäviksi muodostuvat vaikutukset **lihavoitu**.

MRL 73 § - Ranta-alueiden loma-asutusta koskevan yleis- ja asemakaavan erityiset sisältövaatimukset

Laadittaessa yleiskaavaa tai asemakaavaa (ranta-asemakaava) pääasiassa loma-asutuksen järjestämiseksi ranta-alueelle on sen lisäksi, mitä yleis- tai asemakaavasta muutoin säädetään, katsottava, että:

- 1) suunniteltu rakentaminen ja muu maankäyttö sopeutuu rantamaisemaan ja muuhun ympäristöön;
- 2) luonnonsuojelu, maisema-arvot, virkistystarpeet, vesiensuojelu ja vesihuollon järjestäminen sekä vesistön, maaston ja luonnon ominaispiirteet otetaan muutoinkin huomioon; sekä
- 3) ranta-alueille jää riittävästi yhtenäistä rakentamatonta aluetta.

9. OSALLISET JA ASIANTUNTIJATAHOT

Osallisia ovat maanomistajat ja ne, joiden asumiseen, työntekoon tai muihin oloihin kaava saattaa huomattavasti vaikuttaa, sekä ne viranomaiset ja yhteisöt, joiden toimialaa kaavoituksessa käsitellään.

Osallisilla on mahdollisuus osallistua kaavan valmisteluun, arvioida kaavan vaikutuksia ja ilmaista mielipiteensä asiasta kirjallisesti tai suullisesti (MRL 62 §:n mukaisesti).

Kaavoituksessa on osallisiksi määritelty seuraavat (MRA 28 §:n mukaisesti):

Viranomaiset ja yhteisöt, joiden toimialaa kaavoituksessa käsitellään:

- VÖYRIN KUNNAN ERI HALLINTOTOIMET – (KIRKKOTIE 2, 64200 NÄRPIÖ)
- POHJANMAAN ELY-KESKUS (Elinkeino-, liikenne- ja ympäristökeskus) – (PL 262, 65101 VAASA)

Alueen yritykset, paikalliset yhteisöt ja järjestöt, joiden toimialaa kaavoituksessa käsitellään. Kaikki ne, joiden asumiseen, työntekoon tai muihin oloihin kaavoitus saattaa huomattavasti vaikuttaa:

- Kaavoitettavan alueen ja sen vaikutusalueen käyttäjät, haltijat, maanomistajat ja asukkaat.
- Yhdistykset ja yhteisöt, joiden toimintaan tai intressipiiriin kaavoituksella saattaa olla vaikutuksia.

10. OSALLISTUMINEN JA VUOROVAIKUTUS

MRL 1 §

Lain yleinen tavoite

Tämän lain tavoitteena on järjestää alueiden käyttö ja rakentaminen niin, että siinä luodaan edellytykset hyvälle elinympäristölle sekä edistetään ekologisesti, taloudellisesti, sosiaalisesti ja kulttuurisesti kestävää kehitystä.

Tavoitteena on myös turvata jokaisen osallistumismahdollisuus asioiden valmisteluun, suunnittelun laatu ja vuorovaikutteisuus, asiantuntemuksen monipuolisuus sekä avoin tiedottaminen käsiteltävinä olevissa asioissa.

MRL 6 §

Vuorovaikutus ja kaavoituksesta tiedottaminen

Kaavaa valmisteltaessa tulee olla vuorovaikutuksessa niiden henkilöiden ja yhteisöjen kanssa, joiden oloihin tai etuihin kaava saattaa huomattavasti vaikuttaa, siten kuin jäljempänä tässä laissa säädetään.

Kaavoja valmistelevien viranomaisten on tiedotettava kaavoituksesta sillä tavoin, että niillä, joita asia koskee, on mahdollisuus seurata kaavoitusta ja vaikuttaa siihen.

Kaavoituksen vireilletulosta ilmoittaminen, osallistumis- ja arviointisuunnitelma sekä luonnos

- Valmisteluvaiheen viranomaisneuvottelu pidetään tarpeen mukaan ennen kuin kunta antaa osallisille mahdollisuuden esittää mielipiteitä (MRL 66 §:n ja MRA 26 §:n mukaisesti). *Tarpeellisuus sovitaan ELY-keskuksen kanssa.*
- Kaavoituksen vireilletulosta ja nähtävilläolosta ilmoitetaan lehtikuulutuksella paikallislehdissä, kunnan ilmoitustaululla ja kunnan internet-sivulla.
- Osallistumis- ja arviointisuunnitelma ja luonnos ovat julkisesti nähtävillä (MRL 63 §:n, MRL 62 §:n ja MRA 30 §:n mukaisesti), vähintään 14 päivän ajan, kunnan ilmoitustaululla ja kunnan internet-sivulla.
- Osallistumis- ja arviointisuunnitelmasta ja luonnoksesta on nähtävillä olon aikana mahdollisuus antaa kirjallisia ja suullisia mielipiteitä kuulutuksen mukaisesti. Lausuntopyynnöt hallintokunnilta ja viranomaisilta.

Ehdotuksen laatiminen

- Nähtävilläolosta ilmoitetaan lehtikuulutuksella paikallislehdissä, kunnan ilmoitustaululla ja internet-sivulla.
- Ehdotus on julkisesti nähtävillä (MRL 65 §:n, MRA 27 §:n ja MRA 28 §:n mukaisesti), 30 päivän ajan, kunnan ilmoitustaululla ja kunnan internet-sivulla.
- Ehdotuksesta on mahdollisuus nähtävillä olon aikana antaa kirjallisia ja suullisia muistutuksia kuulutuksen mukaisesti. Lausuntopyynnöt hallintokunnilta ja viranomaisilta.

- Viranomaisneuvottelu pidetään (MRL 66 §:n ja MRA 18 §:n mukaisesti), kun ehdotus on ollut julkisesti nähtävillä ja sitä koskevat muistutukset ja lausunnot on saatu. Tarpeellisuus sovitaan ELY-keskuksen kanssa.
- Hallituskäsittely, ehdotuksen hyväksyminen ja lähettäminen valtuustokäsittelyyn.
- Valtuustokäsittely, ehdotuksen hyväksyminen.
- Ilmoittaminen kaavan hyväksymisestä (MRL 67 §:n ja MRA 94 §:n mukaisesti).
- Tiedotus kaavasta (MRA 95 §:n mukaisesti).

11. AIKATAULU

Alustava aikataulu:

Projektin aloitus	- kevät 2016
OAS/luonnos	- syksy 2016
Ehdotus	- talvi 2016
Hyväksytty kaava	- kesä 2017

Tavoitteena on, että ranta-asemakaava olisi valmiina kunnanvaltuuston käsittelyyn kesällä 2017.