

KILPAILUKYKYÄ MAANKÄYTÖN KEINAIN

11.11.2019

Äänekosken maankäytön rakennemalli 2022

1. Yleistä

Maankäytön kehityskuva tukee Äänekosken elinvoimaisuutta ja kaupunkistrategian kasvua koskevia tavoitteita. **Yhdessä laadittu ja pitkälle tulevaisuuteen suuntaava kehityskuva on raami tulevalle kaavoitukselle, maapolitiikan toteutumiselle, investoinneille ja muulle kehystoiminnalle.** Kehityskuva tukee myös Äänekosken asuntopolitiikan toteuttamista ja sitä kautta kaupungin elinvoimaisuutta ja tulomuuttoa.

Äänekoskella on tarvetta päivittää kehityskuvaa vastaamaan toimintaympäristössä tapahtuneita muutoksia. Kaupungin väkiluvun trendi on ollut laskeva uusista investoinneista ja työpaikoista huolimatta. Kaupungin imago asuinpaikkakuntana on huono ja juuri imagoa ja vetovoimaa tulee vahvistaa myös maankäytön keinoin.

Äänekoskelle on laadittu kaupunginvaltuuston 3.11.2008 hyväksymä Äänekoski 2016 rakenneyleiskaava, jota päivitettiin vuonna 2013 osana kaupunkistrategiaa. Nyt laadittu maankäytön kehityskuva on rakenneyleiskaavan pohjalta muodostettu rakennemalli, joka ohjaa Äänekosken maankäytön suunnittelua vuoteen 2022 saakka.

2. Yhteys kaupunkistrategiaan

Maankäytön kehityskuva **tukee Äänekosken kaupungin vision ”Äänekoski on pohjoisen Keski-Suomen vetovoimaisin asuin- ja työssäkäyntikeskus, jossa on monipuolista yritystoimintaa ja toimivat palvelut” toteutumista.** Kehityskuva toteuttaa Äänekosken kaupunkistrategian tavoitetta vetovoimaisesta, uudistuvasta ja kehittyvästä Äänekoskesta, jossa on viihtyisiä ja vetovoimainen asuin- ja elinympäristö, kilpailukykyinen elinkeinoympäristö ja hyvät liikenneyhteydet.

3. Nykytila ja toimintaympäristö

Äänekosken tulevaan kehitykseen ja maankäyttöön vaikuttavat välillisesti globaalit megatrendit, kuten kaupungistuminen ja keskittymiskehitys, taloudelliset muutokset, energian saatavuus, ilmastonmuutos, digitalisaatio ja teknologinen kehitys. Nämä heijastuvat myös osaltaan Äänekosken ikärakenteeseen, väestönkehitykseen ja muuttoliikkeeseen.

Kaupungistuminen on globaali ilmiö, joka edelleen vahvistuu ja jolle ei oikeastaan voida mitään. Tällä hetkellä Suomessa ja Euroopassa noin 70 % väestöstä asuu kaupungeissa. On ennustettu, että lähitulevaisuudessa jopa neljä viidestä suomalaisesta asuu kaupungeissa. Kaupungeista on tullut luontainen asuin ympäristö ja muutos maaseutumaisesta elinympäristöstä kaupunkimaiseen elämäntapaan on ollut nopeaa. Kaupungistumista tai keskittymistä tapahtuu kaikilla tasoilla, Suomessa pääkaupunkiseudulla ja maakuntakeskuksissa, kaupunkien keskustoissa ja kyläverkolla. Kaupungistuminen merkitsee tiiviimpää asumista, palvelujen ja toimintojen läheisyyttä ja helppoa saavutettavuutta sekä liikkumistarpeen vähenemistä. Äänekoskella tämä näkyy **toimintojen ja asukkaiden keskittymisenä Äänekosken kaupunkikeskustaan ja kunnan eteläisimpään kärkeen, hyvien kulkuyhteyksien varrelle Vt 4 läheisyyteen. Nämä alueet ovat Äänekosken vetovoimaisimpia paikkoja.**

Äänekoski on yhä vahvemmin Jyväskylän kaupunkiseudun vaikutuspiirissä ja maakunnan taloudellisen kehityksen painopiste on siirtynyt selvästi Jyväskylä-Äänekoski -akselille. Pendelöinnin kiihtyessä ja liikenneyhteyksien parantuessa tämä on luontainen kasvun suunta, josta Jyväskylän kaupunkikeskittymän pohjoinen osa hyötyy. Tässä kehityksessä Äänekosken kannattaa olla mukana esim. yhteisten toimintojen, logistiikan kehittämisen, matkailun kehittämisen ja markkinoinnin ja maankäytön strategisen kehittämisen osalta.

Edistetään raideliikenteen kehittämistä henkilöliikenteen tarpeisiin Jyväskylä – Äänekoski välillä.

Äänekosken väkiluku on ollut viime vuosina laskeva. Väkiluvun aleneminen on jatkunut, vaikka Äänekoskelle on saatu merkittäviä investointeja ja uusia työpaikkoja. Työpaikkojen syntyminen ei nykyään enää automaattisesti aktivoi tulomuuttoa, vaan tulomuuttoon vaikutetaan muilla keinoin. Jos aktiivisia toimenpiteitä ei käynnistetä, negatiivinen väestökehitys jatkuu. Suhteessa eniten väestö on vähentynyt Sumiaisissa ja Konginkankaalla sekä niitä ympäröivillä haja-asutusalueilla.

Väestökehityksessä voidaan nähdä myös tietynlaista trendiä eri ikäluokkien keskittymisessä eri alueille. Alle 15-vuotiaiden väestöosuus on suhteessa suurin keskustan läheisyydessä olevilla pientaloalueilla sekä omarantaisilla omakotialueilla. Ikääntynyt väestö on keskittynyt hyvin vahvasti Äänekosken ja Suolahden keskusta-alueille tiiviimmän asumisen alueille ja hyvien lähipalveluiden äärelle. Kaiken kaikkiaan alueelliset erot Äänekosken eri osa-alueiden välillä ovat vuosina 2005-2016 kasvaneet voimakkaasti.

Äänekosken suhteellinen- ja absoluuttinen väestökehitys 2005-2016

Väestön keskittymisen myötä valtaosa Äänekosken asutuskysynnästä kohdistuu omakotitalotontteihin ja asuntoihin kunnan eteläosassa sekä kerrostaloasuntoihin Äänekosken keskusta-alueella. Asumisen vetovoimatekijöinä toimivat erityisesti hyvä saavutettavuus ja monipuoliset lähipalvelut. Kerrostalorakentamista on tapahtunut viime aikoina ainoastaan Äänekosken taajamassa, missä vuonna 2018 oli rakenteilla kolme kerrostaloa (106 asuntoa). Kysyntä palveluasumiselle ja erityisryhmien asumiselle on kuitenkin ikärakenteen vanhenemisen myötä kasvanut voimakkaasti. Vapaa-ajan asumisella on merkitystä elinvoiman ylläpitäjänä ja ostovoiman näkökulmasta erityisesti Äänekosken koillisosissa Keiteleen rannoilla. Vapaa-ajan asuminen ei kuitenkaan ratkaise Äänekosken väestökehitystä, mutta sillä on vaikutusta positiivisen imagon kehittämisessä.

Teollisuudella on Äänekoskelle edelleen erittäin suuri merkitys työllistäjänä. Työpaikkoja on syntynyt eniten Äänekosken kaupunkikeskustaan ja Suolahteen. Metsä Groupin biotuotetehdas korostaa kaupungin teollisuusimagoa entisestään ja biotalouskeskittymän onnistuessa ja kasvaessa alueelle syntyy uusia työpaikkoja. Äänekosken työpaikkaomavaraisuus on säilynyt yli 100 % kasvavan pendelöinnin myötä. Pendelöinti kuntien kesken kasvaa jatkuvasti ja myös kaukopenelöinti on kasvussa. Pendelöinti Jyväskylään ja Jyväskylästä todennäköisesti kiihtyy saavutettavuuden parantuessa (Vt 4 kehi-tyshankkeet) ja useat Äänekoskella työskentelevät asuvat mielellään jossakin lähikunnassa.

Äänekosken kaavoitusta on toteutettu aikaisemman rakenneyleiskaavan periaatteiden mukaisesti. Maankäytön painopiste on ollut erityisesti taajamissa ja Vt 4 lähialueilla. Valtatien 4 varteen sijoittuvan Kotakennään alueen suunnittelun tavoitteena on kehittää alueesta vetovoimainen, korkealaatuinen ja monipuolinen yritysalue palvelemaan koko pohjoisen Keski-

Suomen tarpeita. Äänekosken ydinkeskustaa kehitetään kehittämissuunnitelman Uudistuva Äänekosken ydinkeskusta -kehittämissuunnitelman ja sitä seuranneiden kaavahankkeiden mukaisesti.

4. Maankäytön kehityskuvan kärkitavoitteet, toimenpiteet ja mittaristo

Maankäytön kehityskuvan lähtökohtana on ollut oikeusvaikutuksettoman, vuonna 2008 hyväksytyyn Äänekosken rakennepolitiikan 2016 maankäytön tavoitekartta ja siinä esitetyt periaatteet ja kaavamerkinnot. Näitä merkintöjä on muokattu toimintaympäristöä ja strategisia linjauksia vastaaviksi ja näin muodostettu maankäytön kehityskuvakartta: Rakennemalli 2022 (LIITE 1).

Keskeisenä painotuksena on vahvistaa luontaista kehitystä ja tukea olemassa olevaa asumisen ja elinkeinotoiminnan kysyntää. Hyvää saavutettavuutta ja paranevia liikenneyhteyksiä pyritään hyödyntämään ohjaamalla uutta maankäyttöä pääliikenneväylien läheisyyteen ja yritystoimintaa kehittyviin liittyviin. **Jyväskylän läheisyyttä hyödynnetään** tarjoamalla asumismahdollisuuksia kunnan eteläosissa.

Maankäytön tavoitteita ja toimenpiteitä on pohdittu Äänekosken valtuutetuille järjestetyssä strategiapäivässä 10.9.2018. Työryhmissä nousivat esille erityisesti asumisen kehittäminen vastaamaan todellista kysyntää, lähipalvelujen kehittäminen sekä Äänekosken imagon kehittämistä koskevat toimenpiteet ja Äänekosken aktiivinen markkinointi. Työryhmien tuloksia on hyödynnetty maankäytön kehityskuvaa laadittaessa.

Aikaisempien strategioiden arvioinnin perusteella tärkeinä tavoitteina on pidetty mm. Äänekosken kehittymistä Keski-Suomen ydinvyöhykkeellä, uusien investointien saamista kuntaan sekä uuden yritystoiminnan ja työpaikka-alueiden syntyä valtatie 4 varrelle sekä Äänekosken ja Suolahden taajamien välille. Muuttuneessa toimintaympäristössä korostuvat väestönkasvua koskevat tavoitteet erityisesti tulomuuton muodossa sekä Äänekosken asuinpaikkakuntaimagon vahvistaminen.

Kehittämistavoitteet, joihin voidaan vaikuttaa maankäytön keinoin tai jotka vaikuttavat tulevaan maankäyttöön, on kirjattu seuraavien kärkitavoitteiden alle:

1. Asumisen strategiset valinnat ja kysyntään vastaavat asuin ympäristöt

- Vahvistetaan luontaista kysyntää Äänekosken eteläosassa kaavoituksen ja maanhankinnan keinoin
- Kehitetään ja uudistetaan vetovoimaisia asuinalueita
- Edistetään joukkoliikenteen käyttömahdollisuuksia vetovoimaisimmilla alueilla
- Tiivistetään yhdyskuntarakennetta Äänekosken keskustassa kerrostalorakentamisen kautta
- Tuetaan ratkaisuja, joilla asumiskustannuksia saadaan alennettua

2. Elinkeinoja ja palveluja tukeva maankäyttö

- Edistetään nykyisten yritysten kehittymismahdollisuuksia (kaavamuutokset ym. toimenpiteet)
- Turvataan Äänekosken yritystonttitarjonta logistisesti houkuttelevilta paikoilta (valtateiden varret ja liitty-mäalueet)
- Luodaan Äänekosken taajamaan elävä ja monipuolista liiketoimintaa sisältävä kaupunkikeskusta
- Kehitetään pääliittymien (Kotakennäs ja Hirvaskangas) liiketoiminnallisia mahdollisuuksia
- Kehitetään matkailualueita ja niitä palvelevia kohteita vesistöjen läheisyydessä

3. Helppo saavutettavuus ja liikkumisen helppous

- Edistetään liikennehankkeita ja keskitetään maankäyttöä Vt 4 ja muiden pääliikenneväylien läheisyyteen
- Tuetaan maankäytön keinoin ratkaisuja, jotka edistävät pyöräilyä ja kävelyä
- Kehitetään liikenneyhteyksiä ja saavutettavuutta joukkoliikenteen pääreittien varrella ja kehitettävien taajamien ja kylien välillä
- Tehostetaan sujuvan kaupunkiliikenteen kehittämistä välillä Suolahti – Äänekoski – Jyväskylä
- Tiivistetään keskustojen ja taajamien rakennetta ja lisätään palvelujen saavutettavuutta.

- Edistetään etä- ja verkkoratkaisuja, jotka vähentävät liikkumistarpeita

4. Ekologinen ja kestävä Äänekoski

- Luodaan ekologinen, tiivis ja kustannustehokas yhdyskuntarakenne
- Edistetään kestävä maankäytön ratkaisuja
- Parannetaan kevyenliikenteen yhteyksiä asuntoalueiden ja rantojen välillä ja kehitetään maankäyttöllisiä mahdollisuuksia ranta-alueilla
- Kehitetään vesiliikenneyhteyksiä ja satama-alueita virkistyksen ja matkailun tarpeisiin
- Turvataan ekologiset yhteydet luontokohteiden välillä luonnon monimuotoisuuden säilyttämiseksi ja virkistyskäytön lisäämiseksi

Äänekosken maankäytön rakennemallin toteutumista seurataan säännöllisesti, vähintään valtuustokausittain. Keskeisiä seurannan mittareita ovat esimerkiksi:

- Asukasluvun kehitys
- Asukastyytyväisyystutkimukset
- Rakennuslupapäätökset
- Yritysten perustaminen / poistuminen
- Liikenteen kulkutapajakauma
- Kunnallis- ja kiinteistöverokertymä
- Matkailutulo
- Palvelujen saavutettavuus

5. Raportointi ja seuranta

Äänekosken maankäytön kehityskuvan toteutumista seurataan valitun mittariston ja indikaattorien osalta vuosittain. Valtuustokausittain päivitetään kehityskuvan sisältö ja maankäyttöä ohjaavat merkinnät. Kaupungin johtoryhmä vastaa ohjelman seurannasta ja raportoi tavoitteiden ja toimenpiteiden toteutumisesta kaupunginhallitukselle vuosittain.

LIITTEET

LIITE 1. Äänekosken rakennemalli 2022 (kartta)

LIITE 2. Rakennemallin merkintöjen selitykset

ÄÄNEKOSKI

RAKENNEMALLI 2022

Copyright Maanmittauslaitos 2018
Aineiston kopiointi ilman Maanmittauslaitoksen lupaa on kielletty.

Merkinnät erillisellä liitteellä.

11.11.2019

Olli Kinnunen
Kaavoituspäällikkö
Äänekosken kaupunki

Mikko Törmänen
Arkkitehti
SWECO

MERKINTÖJEN SELITYKSET:

KEHITETTÄVÄ KAUPUNKIMAINEN ALUE

Äänekosken kaupunkikeskuksen ja Suolahden kaupunkimaisen keskuksen lähialueineen muodostama alue. Maankäyttö tiivistyy Äänekosken ja Suolahden välisellä vyöhykkeellä nauhamaiseksi taajamarakenteeksi.

KYLIIEN KEHITTÄMISALUE

Konginkankaan ja Sumiaisten taajamien lähialueet sekä Koivisto-Hirvaskangas sekä Honkolan ja Hietaman kylien muodostama alue, jotka ovat kiinnostavia asuinalueita ja merkittäviä kulttuurihistoriallisia ja maisemallisia miljöitä. Koivisto-Hirvaskangas on myös merkittävä työssäkäynti- ja palvelualue. Mämmen kylä on kehittyvä palvelukylä, joka tukeutuu Äänekosken taajamaan.

KEHITTYVÄ, KAUPUNKIKESKUKSEN LÄHEINEN ALUE

Nämä alueet tukevat keskusta-alueisiin sijoituvia palveluita ja ovat pääasiassa asumiseen painottuvia alueita.

KEHITTYVÄ YRITYSTOIMINNAN JA TYÖPAIKKOJEN ALUE

Elinkeinojen potentiaalisimmat kasvusuunnat Äänekoskella, Suolahdessa ja Hirvaskankaalla. Hirvaskangas on lisäksi merkitty liikennepalvelujen alueeksi.

KAUPUNKIKESKUS

KAUPUNKIMAINEN KESKUS

Äänekoski ja Suolahti tarjoavat kattavasti hallinnollisia, kaupallisia sekä joitakin valtion ja maakuntahallinnon palveluja. Kaupallinen palveluvarustus on monipuolinen sisältäen useita erikoistavaraliikkeitä ja pienehköjä kauppakeskuksia. Kaupunkikeskukset ovat rakenteeltaan tiiviitä ja niillä kehitetään erityisesti kerrostaloasutusta. Ydinalueella voi sijaita kävelykeskusta. Palvelut ja asuminen lomittuvat. Kaupunkirakenne on jalankulkua ja pyöräilyä suosiva. Erilaisia kohtaamispaikkoja, sosiaalisen vuorovaikutuksen tiloja on runsaasti. Alueella suositaan keskitettyjä pysäköintiratkaisuja.

KIRKONKYLÄN KESKUS

Sumiaisissa ja Konginkankaalla on muutamia kunnallisia ja muita peruspalveluja. Kirkonkylien keskuksiin on keskitetty lähialueiden kylien koulupalvelut. Keskuksissa on myös päivittäistavarakauppa sekä ravintola- ja matkailupalveluja, jotka soveltuvat hyvin idylliseen kirkonkylämiljööseen. Keskusten yleisilme säilytetään perinteisen kirkonkylämäisenä, jossa yhden "raitin" varrelle ovat sijoittuneet merkittävimmät palvelut. Kirkonkylien läpi kulkee pääväylä ja kevyen liikenteen yhteydet. Kirkonkylästä on järjestetty hyvin toimivat joukkoliikenneyhteydet kaupunkikeskustoihin.

KEHITETTÄVÄ LIIKENNEPALVELUJEN ALUE.

Valtakunnallisen pääväylän kaupallisten palvelujen alue pääosin ohikulkevan liikenteen tarpeisiin. Palvelut ovat matkailijoiden ja tavaraliikenteen logistiikkapalveluita kuten polttoainejakelua, opastus-, ravitsemus- ja muita virkistyspalveluita. Alueella voi olla erikoisliikkeitä, päivittäistavarakaupan palveluita ja muita yrityksiä. Hirvaskangas profiloituu logistiikkapalveluihin ja alueen ympärille kehittyvän asuntoalueen palvelukeskittymäksi. Lintulahti tukee kehittyvän ohikululiikenteen palvelukeskuksena Konginkankaan palvelutoimintaa.

PALVELUKYLÄN KESKUS

Koivistossa, Honkolassa, Hietamalla ja Mämmellä on toiminnallinen keskus, yleensä kyläkoulu. Kylissä sijaitsee pääasiassa yksityistä palvelutoimintaa. Palvelukylien keskuksat ovat maisemallisesti ja kulttuurihistoriallisesti mielenkiintoisia kohteita, joissa kehitetään maaseutuomaista pientaloasutusta. Kylien ilmeeseen ja viihtyisyyteen kiinnitetään erityishuomiota. Palvelukylän keskuksista on joukkoliikenteen palvelulinjat kaupungin keskustaan.

VANHA KYLÄKESKUS

Parantala, Järvenpää, Liimattala, Kalaniemi, Riihilahti, Vihjärvi, Saarikas ja Rautionmäki ovat perinteisen asumisen alueita, joissa loma-asumisen määrä voi olla merkittävä. Vanhoissa kyläkeskuksissa ei yleensä ole palveluita. Toimintaa ylläpitää aktiiviset kylätoimikunnat ja -yhdistykset.

TÄRKEÄ MATKAILUKOHDE JA -ALUE

Kapeenkoski, Suolahden Wanha Asema, Sumiaisten kirkonkylän miljöö ja Matilanvirta ovat palvelurakennetta täydentäviä matkailukohteita. Kohteet perustuvat luontokohteeseen, kulttuuriympäristöön, virkistysmahdollisuuksiin tai alueen historiaan. Matkailukohteissa toimii yleensä jokin kaupallinen palvelu joko ympärivuotisesta tai kausittain. Matkailukohteet parantavat kohteen lähellä asuvien pysyvien tai loma-asukkaiden palvelutarjontaa.

KAUPUNKIKESKUSTOJEN VÄLINEN TOIMINNALLINEN YHTEYS

Äänekosken ja Suolahden taajamien yhteyttä pyritään edelleen vahvistamaan ja tiivistämään keskustojen välistä etäisyyttä.

TOIMINNAN LAAJENEMISEN SUUNTA

Merkinnällä on osoitettu ne suunnat, mihin kyseisellä toiminnalla (teollisuus, asuminen, yritystoiminta) on potentiaalisimmat kasvusuunnat.

KEHITETTÄVÄ LIIKENNEYHTEYS, MOOTORITIASOINEN

Valtatietä 4 kehitetään Jyväskylästä Äänekoskelle saakka moottoritietasoisena.

KEHITETTÄVÄ PÄÄLIIKENNEYHTEYS

Valtatietä 4 kehitetään Äänekosken taajamasta pohjoiseen korkealaatuisena pääliikenneväylänä.

KEHITETTÄVÄ MUU LIIKENNEYHTEYS

Valtatietä 13 Saarijärvelle, kantatietä 69 Konnevedelle ja maantietä Konginkankaalta Sumiaisten kautta Jyväskylään kehitetään korkealaatuisina, merkittävänä yhteysväylinä.

KEHITETTÄVÄ RATAYHTEYS

Rautatieyhteyttä Äänekoskelle ja siitä edelleen Pohjanmaan suuntaan kehitetään erityisesti teollisuuden kuljetuksia varten, joten ratayhteyden kunto on tärkeä säilyttää. Rautatietä voidaan käyttää myös matkailutoiminnassa ja muussa henkilöliikenteessä.

VIRKISTYS- TAI KEVYEN LIIKENTEEN YHTEYSTARVE

Virkistysyhteystarpeet yhdistävät kyliä ja taajamia toisiinsa. Merkinnät tarkoittavat joko olevia, kehitettäviä yhteyksiä tai uusia tarpeita. Yhteys voi olla esimerkiksi pyöräilyreitti, ulkoilureitti tai vesistöyhteys.

KEHITETTÄVÄ VESILIIKENNEYHTEYS

Vesiliikennetyhteyksiä kehitetään pääasiassa kasvavan virkistys-, matkailun ja toimitusketjujen tarpeisiin. Pääreitit kulkevat Äänekosken ja Suolahden satamista Konginkankaan ja Sumiaisten satamiin sekä edelleen pohjoiseen. Matkailukeskukset ovat tärkeitä vesiliikenteen solmukohtia.

13

NATURA-ALUE

1. Hitonhauta - Kylmähauta - Hirvasjoki
2. Ison Särkijärven metsä - Metsokangas
3. Keiteleen Listonniemi
4. Kivetyt alue
5. Pyhäjärvi
6. Vatianjärven - Saraaveden alue
7. Myllykankaan metsä
8. Jurvan alue - Jouhtisen metsä
9. Hietasyrjänpangas - Sirkkaharju
10. Peuravuori - Hoikanvuori
11. Pyhäjärven lintuvesi
12. Hitonhaudan vuori
13. Kalajärvi - Kytönneva

EKOLOGISESTI JA LUONTOMATKAILUN KANNALTA MERKITTÄVÄ VYÖHYKE

Ekologiset vyöhykkeet ja yhteystarpeet ovat luontoselvityksen mukaisia alueita, joita tulee kehittää vastapainona taajamille ja muille rakennetuille palveluille. Osasta ekologisista vyöhykkeistä voidaan tehdä ns. hiljaisia alueita.

MERKITTÄVÄ EKOLOGINEN YHTEYS

Yhteydet / Yhteystarpeet, jotka liittävät ekologisesti merkittävät alueet toisiinsa. Yhteydet ovat tarpeellisia joko luonnon monimuotoisuuden kannalta, lajien liikkuvuuden kannalta tai luonnossa liikkujien kannalta.

MERKITTÄVÄ KULTTUURIMAISEMA-ALUE

Valtakunnallisesti ja maakunnallisesti merkittävät maisema-alueet: Kapeenkoski, Koivisto, Honkola, Saarikas, Sumiaisten kirkonkylä, Liimattala. Alueet ovat mielenkiintoisia asumisympäristöjä, joilla on myös matkailullista ja virkistyskäyttöä.

ÄÄNEKOSKI

RAKENNEMALLI 2022

11.11.2019

Olli Kinnunen
Kaavoituspäällikkö
Äänekosken kaupunki

Mikko Törmänen
Arkkitehti
SWECO