
 

 
 
 
 
 
 
 
 
 
 

2011 

 

 
  Raportti II e  10.8.2011 

o Ympäristö 
o Asuminen  
o Liikenne 
o Elinkeinot 

Työpajakoosteet 2010 


 

2 
 

Sisältö 
Johdanto ............................................................................................................................................................ 2 

Ympäristötyöpajat ............................................................................................................................................. 3 

Mielipaikat ..................................................................................................................................................... 3 

Säilytettävät alueet ........................................................................................................................................ 4 

Virkistysalueet ............................................................................................................................................... 5 

Kehitettävät alueet ........................................................................................................................................ 6 

Häiriöt ............................................................................................................................................................ 6 

Asumisen työpajat ............................................................................................................................................. 6 

Keskustat ....................................................................................................................................................... 7 

Työpaikat ja palvelut ..................................................................................................................................... 9 

Muita näkökohtia .......................................................................................................................................... 9 

Liikennetyöpajat .............................................................................................................................................. 10 

Ajoneuvoliikenne ......................................................................................................................................... 10 

Joukkoliikenne ............................................................................................................................................. 10 

Kevyt liikenne .............................................................................................................................................. 10 

Elinkeinotyöpaja .............................................................................................................................................. 11 

Vantaan kehittämismalli ........................................................................................................................... 11 

Keskustelu elinkeinotoiminnan kehittämisestä ...................................................................................... 12 

Elinkeinotyöpajan koontikartta ................................................................................................................... 13 

 

Johdanto 
Yleiskaava 2040 taustatyöksi on haluttu järjestää kuntalaisille uudenlaisia vaikuttamisen mahdollisuuksia 

työpajojen muodossa. Työpajojen ajatuksena on ollut teemoittain kerätä asukkaita saman pöydän ääreen 

pohtimaan maankäytöllisiä asioita.  

Työpajoja on järjestetty kesän 2010 aikana seitsemän. Yhteensä niihin on osallistunut 70 tuusulalaista. 

Työpajan tulokset eivät edusta kaikkien kuntalaisten näkemyksiä, koska työpajoihin hakeutuvat yleensä 

sellaiset henkilöt, jotka ovat kiinnostuneita asioista ja toisaalta haluavat vaikuttaa. Työpajoissa saatetaan 

painottua tiettyihin taajamiin tai alueisiin, ja muut yhtä tärkeät jäävät käsittelemättä. Lisäksi on 

mahdollista, että työpajoissa esitettyihin mielipiteisiin vaikuttavat muut tekijät; voidaan haluta työpajassa 

suojeltavaksi sellaisia alueita, joita itse ei edes käytetä. Oma asuinpaikka vaikuttaa lisäksi näkemyksiin; 

lähelle omaa asuinpaikkaa halutaan hyvin vähän muutoksia. Työpajaotannoissa on asukkaita ollut 

edustettuna jonkin verran, mutta ei tasaisesti. Siksi tuloksia täytyy tulkita tietyllä varovaisuudella.  

Työpajojen tarkoituksena on ollut kerätä tietoa kuntalaisilta suunnittelun taustaksi. Työpajat osoittautuivat 

kuitenkin melko kapeaksi vaikuttamisen kanavaksi, koska vain vähän kuntalaisia osallistui työpajatyöhön. 


 

3 
 

Jotta saataisiin käyttäjälähtöistä tietoa virkistysalueista, asumisen alueista, liikenteestä sekä elinkeinoista, 

tulisi osallistujamäärien olla suurempia ja osallisia tulisi olla kaikista ikäluokista. Tässä työpajatyössä 

esimerkiksi painottuvat liikenteen osalta ajoneuvoliikenne, koska suurin osa työpajalaisista edustaa 

aikuisina autoilun näkökulmaa. Etenkin kevyen ja joukkoliikenteen, leikki‐ ja urheilualueiden sekä muiden 

tekijöiden osalta olisi saatu paljon enemmän tietoa jos työpajoihin olisi osallistunut lapsia ja nuoria.  

Ympäristötyöpajat 
 

Ympäristötyöpajoihin osallistui yhteensä 24 kuntalaista. Ympäristöaiheisia työpajoja pidettiin kaksi, joista 

tämä tiivistelmä on kooste.  

Mielipaikat 

 
Tuusulalaisten mielipaikat sijaitsevat usein luonnonympäristössä. Mielipaikkoja ovat metsäiset alueet, joilla 

on erityisiä ominaisuuksia kuten laaja yhtenäinen alue, puistomainen ilme tai kallioita. Mainintoja ovat mm. 

Metlan metsäalueet, Sarvikallio, Högbergin kallio, Sikokallio, Rykmentinpuiston kallioiset metsät, Palojoen 

kalliometsä ja Kavaankallion metsä.  Tuomalansuo on monen mielestä ainutlaatuinen ympäristö, joka oli 

saanut useita mielipaikkamainintoja.  

Toisaalta järvien ja jokien rannoilla viihdytään myös hyvin; Tuusulanjärvi, Rusutjärvi ja lukuisat jokilaaksot 

on listattu monien mielipaikoiksi. Erikseen on mainittu padot ympäristöineen, kuten Ruukin pato. Muita 

vesistöjen lähelle sijoittuvia mielipaikkoja ovat Keravan‐ ja Tuusulanjokilaaksot, Rusutjärvi ympäristöineen 

sekä Häklin monttu.  

Mielipaikkoja

Jokivarret ja ‐
laaksot

Tuomalansuo

Järvien ranta‐
alueet

Häklin monttu

Kallioalueet

Ruukki

Kulttuurimai
semat


 

4 
 

Parhaat näkymät Tuusulassa sisältävät aukeita peltoja ja perinteistä kylämaisemaa.  Vanhat kylänraitit 

Kellokoskentiellä, Paijalan kylätiellä, Nahkelantiellä, Korkeamäentiellä,  Vaasan yksityistiellä, Linjamäentiellä 

sekä Ruotsinkylässä  viehättävät  asukkaita. Maisemiltaan ja näkymiltään vaikuttavia peltoalueita mainittiin 

Nahkelasta, Linjamäen koululta, Tuomalasta, Saksan ja Saviriihen pellot, Vanhankylä ja Paijalan pellot sekä 

Niittykulman ja Kellokosken pellot. 

Historiallisia näkökohtia nousi myös esille, osallistujat muistelivat Maantiekylän kestikievaria, Ruotsinkylän 

kyläkouluja sekä Jokelan vanhan punaisen rivitalon historiaa. Lisäksi muisteltiin että aikoinaan taimenet 

ovat nousseet Kuninkaanlähteen tuntumaan asti.  

Säilytettävät alueet 

 

 
Säilytettävistä kohteista eniten mainintoja keräsivät paikat, joilla on erityisiä ominaisuuksia tai sellaiset 

paikat, jotka liittyvät keskeisesti kunnan tunnettuihin vetovoimatekijöihin. Tuusulalaiset haluaisivat 

säilyttää kulttuurihistoriaan liittyviä paikkoja sekä alueen erityispiirteitä, kuten rantoja ja yksittäisiä 

rakennuksia. Rantatie, peltoalueet ja peltonäkymät, Tuomalansuo sekä kallioalueet, kuten Rykmentinpuisto 

ja Sarvikallio nimettiin usein säilytettäviksi alueiksi. Muita säilytettävinä mainittuja kohteita ovat 

työpajaryhmien mukaan ruukki, sairaala, Kellokosken kirkko sekä patoaltaan rannat.  

Säilytettäviä 
alueita

Rantatie

peltoalueet ja 
‐näkymät

Tuomalansuo

Kallioalueet
(Rykmentinpuisto 

Sarvikallio)
Sairaala

Ruukki

Patoaltaan 
rannat

Kulttuurim
aisema

(Kellokosken 
kirkko)


 

5 
 

Virkistysalueet 

 

 

Työpajoissa otettiin kantaa virkistysalueisiin. Asukkailla oli runsaasti mielipiteitä alueista, joilla on 

virkistysarvoja. Lisäksi tuli mainintoja niistä alueista, joilla voisi olla virkistysaluepotentiaalia.  

Asukkaiden mielestä paikalliset viheryhteydet ovat tärkeitä. Viheryhteyttä toivottiin Keravan Keinukalliolle 

sekä Tuomalaan. Lisäksi toivottiin viheryhteyttä golfkentältä Rykmentinpuistoon. Hevosten ja koirien 

kanssa luonnossa liikkumista haluttiin saada ongelmattomammaksi.  

Alueita, joilla asukkaat näkevät virkistysarvoja, ovat  Mäntsälän laajat metsäalueet, Vantaanjokilaakso, 

Tuomalan suo, Palojoen jokilaakso, Häklin monttu, Metlan metsät, Keravanjokilaakso sekä Rusutjärven 

oympäristö. Tärkeinä pidettiin Tuusulanjärven latureittiä, Ohkolan sairaalan puistoaluetta, Niittykulman 

metsiä ja peltoja, Kotorannanpuistoa sekä patoaltaan rantoja.  

Senioripuistoja toivottiin sekä Kellokoskelle että Tuusulanjärven rantaan. Lisäksi Kellokoskelle toivottiin 

koirapuistoa.  

Virkistyskohteita

Häklin 
monttu

viheryhteydet 
Keinukallio 

Rykmentinpuisto

senioripuistot

Rusutjärven 
ympäristö

laajat 
metsäalueet

jokilaaksot


 

6 
 

Kehitettävät alueet 

 

Kehittämistä kaipaavina alueina eniten mainintoja sai Hyrylän keskusta.  Eräässä palautteessa esitettiin jopa 

uuden keskustan perustamista Rykmentinpuistoon. Lisäksi Hyrylään toivottiin jonkinlaista maamerkkiä, joka 

voisi toimia kohtaamispaikkana. Toinen selkeä alue, jota toivottiin kehitettävän, on Sula.  

Liikennejärjestelyt ja erityisesti joukkoliikenteen kehittäminen nousivat tärkeinä kehittämiskohteina esille. 

Hyrylän liikenneyhteyksiä halutaan selkeämmiksi, lisäksi parannusta toivotaan Tuusulantien/Järvenpääntien 

liittymään, Koskenmäentien kiertoliittymään sekä Järvenpääntielle.  

Kevyenliikenteenyhteyksiä toivottiin Linjatielle ja Vanhalle Valtatielle. Hevos‐ ja koirareittejä haluttaisiin 

selvittää.  

Epäsiistejä alueita asukkaiden mielestä ovat Sula, Rajalinnan työpaikka‐alue, Lahelanniitty, Ruukinkuja, 

Sahankulma sekä Kellokoskella koulukeskus‐terveysasema‐väli.  

Häiriöt 
Suurimpina ympäristöhäiriöinä työpajoissa koettiin liikenteen ja erityisesti lentoliikenteen aiheuttama 

melu. Pelottavia paikkoja nimettiin ainoastaan yksi, Koskenmäen liittymästä Vaunukankaan liittymään.  

Asumisen työpajat 
 

Asumisen työpajoja järjestettiin kaksi, joihin osallistui yhteensä 26 kuntalaista. Työpajat järjestettiin 

kesäkuussa 2010 Hyrylässä ja Jokelassa.   

Kehitettäviä 
alueitaHyrylä

liikenne

Sula

Järvenpääntie

Reitit 
(hevoset, 

koirat, kevyt 
liikenne) 


 

7 
 

Keskustat 

 
Työpajoihin osallistuneiden mielestä etenkin Hyrylää olisi kehitettävä keskustamaisena. Hyrylän ilmettä 

toivottiin kohennettavan ja selkeytettävän enemmän kaupunkimaiseksi. Osa osallistujista toivoi Hyrylään 

korkeita taloja ja tiiviitä uusia alueita sekä hoidettua ympäristöä, etenkin järven ja maisemien 

hyödyntämistä. Järven rantaan ehdotettiin rantabulevardia useammassakin ryhmässä. Esiin nousi jopa 

ajatus pilvenpiirtäjistä. Hyrylään toivottiin lisää kaupunkimaista ilmettä; toreja, kulttuuria, kauppakeskusta 

sekä tiivistä asumista. Hyrylä haluttaisiin nykyistä näyttävämmäksi keskukseksi kaupunkimaisine 

elementteineen.  

Toinen merkittävä kehittämisen kohde oli työpajalaisten mielestä Rykmentinpuisto. Monen mielestä 

Rykmentinpuisto voisi olla jopa kunnan uusi näyttävä keskusta, johon tulisi sijoittumaan merkittävä määrä 

asukkaita. Rykmentinpuiston sisäisistä arvoista mainittiin kallioalueet, tehokasta rakentamista haluttaisiin 

Keravan sekä Hyrylän suuntiin.  Rykmentinpuistoon kohdistuu suuria odotuksia: puhutaan jopa ns. ”uudesta 

Tuusulasta”. Rykmentinpuisto nähdään veturina, jolla on keskeinen merkitys muidenkin taajamien 

kehittymisen näkökulmasta. Rykmentinpuistoon kohdistuu asukkaiden näkökulmasta laatutavoitteita. 

Asukkailla on selkeä kuva siitä, millaista rakentamista alueelle tulisi toteuttaa. Alueelle toivotaan tiivistä 

asuinaluetta, kuten Vantaan Kartanonkoskella. Lisäksi toivotaan vanhan kaupungin tyylistä rakentamista, 

jossa olisi kivijalkaliikkeitä. Kulttuuripuistoa ja kampusaluetta toivotaan. Kaikkiaan Rykmentinpuistosta 

halutaan korkealuokkainen uusi keskus, joka tulisi kasvamaan Hyrylään kiinni ja parantamaan Hyrylän 

ilmettä.  

 

Keskustat

Rykmentin
puisto

Hyrylä‐
Rykmentin
puisto‐

Riihikallio

Kolme 
elinvoimai

sta 
keskustaa

Hyrylä
Jokela

Pienet 
keskustat 
radan 
varteen

Järvenpää
‐Kerava


 

8 
 

 

Yksi ryhmä esitti keskusta‐alueena Jokelan. Jokelan keskustaa tulisi täydentää voimakkaasti ja sijoittaa 

Jokelaan yhteensä 14 000 asukasta. Muita näkemyksiä keskustamaisista alueista olivat kuntaliitos Keravan 

ja Järvenpään kanssa ja sen mukanaan tuomat maankäyttömahdollisuudet. Lisäksi nostettiin esille kunnan 

heikkous, eli kolme taajamaa, joka on mahdollista kääntää mahdollisuudeksi. Yksi ryhmä esitti keskusta‐

alueiksi kaikkien kolmen taajaman kehittämistä. Joissakin ryhmissä nousi esille myös yhdyskuntarakenteen 

hajauttaminen uusien radanvarsikeskusten varteen. Toisaalta tiivistämistä ehdotettiin väljille alueille, kuten 

Rantatielle.  

Asumistyöpajoissa nähtiin tulevaisuuden asuminen Tuusulassa tiiviinä ja matalana. Taajamiin on 

mahdollista sijoittaa korkeampia rakennuksia tehokkaasti, kuitenkin asuminen nähdään yleisesti 

pientalopainotteisena. Pääosin olemassa olevaa yhdyskuntarakennetta tulisi täydentää työpajalaisten 

mielestä, etenkin raideyhteyksien varteen. Toisaalta myös pieni määrä hajarakentamista tulee sallia tietyin 

ehdoin.  

 

 

Kartanonkoski

"Gamla Stan"

kulttuuripuisto

palvelut ja kampus


 

9 
 

Työpaikat ja palvelut 

 

 
Työpaikka‐alueiden sijoittelun suhteen oltiin toisaalta halukkaita tuomaan työpaikkoja asutuksen sekaan ja 

toisaalta mahdollistamaan erillisiä työpaikka‐alueita. Monessa ryhmässä pohdittiin yhtenä mahdollisuutena 

mm. Rykmentinpuiston kehittämistä vanhakaupunkimaisesti kivijalkaliikkeineen. Lisäksi nähtiin yhtenä 

Tuusulan mahdollisuutena erilaiset uudet tavat tuottaa palveluita; älytalot, joissa palvelut ja ihmiset ovat 

samassa rakennuksessa, voisivat olla yksi mahdollisuus keskustan tehokkaiden palveluiden tuottamiseen. 

Osa työpajalaisista toivoo erillisiä työpaikka‐alueita ratojen itäpuolille, etelään, Senkkeriin, Tammilehdon 

alueelle sekä Jokelan läntiselle työpaikka‐alueelle.  

Muita näkökohtia 
Moni asia riippuu Hyrylän raideyhteydestä. Tämä heijastuu vastauksista; Hyrylän ja osin Rykmentinpuiston 

kehittäminen nähdään riippuvan jossain määrin raideyhteydestä. Jokela on jo radan varrella, joten sitä on 

mahdollista kehittää sellaisenaan. Kellokosken osalta ei tullut paljon kannanottoja, siellä ongelmana nähtiin 

Ruukin alue hoitamattomine rakennuksineen, joka toisaalta olisi helposti käännettävissä mahdollisuudeksi, 

kuten Billnäs tai Fiskars.  

Asumisen näkökulmasta kannatettiin ajatusta raidetaajamista ja niiden myötä hiljaisesta ja vihreästä 

maaseudusta, joka mahdollistaisi laajat viheralueet ja ekologiset yhteydet.  

Työpaikat 
ja 

palvelut

Itäväylän 
varsi

hajasijoitta
minen 

taajamiin

palvelut 
tiiviisti 

keskustaan

ratojen 
itäpuolet

kivijalkaliik
keet

työpaikat 
etelään

Senkkeri

Tammilehto

Jokelan 
läntinen tp‐

alue


 

10 
 

Liikennetyöpajat 
 

Liikennetyöpajoja järjestettiin kesän 2010 aikana kaksi, Hyrylässä ja Jokelassa. Työpajoihin osallistui 

yhteensä 20 kuntalaista.    

Ajoneuvoliikenne 

 

Joukkoliikenne 
Joukkoliikennetarpeissa korostui raideliikenteen merkitys. Moni pitää raideliikennettä suurena 

mahdollisuutena kehittää Tuusulaa. Eräässä ryhmässä ehdotetaan Tuomalaa uudeksi Pasilaksi, josta olisi 

yhteydet Kouvolaan ja Pietariin. Lentorataa pidetään erittäin tärkeänä hankkeena. Raideliikenteen tueksi 

esitetään yhdessä ryhmässä matkakeskusratkaisua, jossa samassa paikassa olisi raideliikenneterminaali, 

linja‐autoasema, pysäköinti sekä muita palveluja. Tärkeimmät joukkoliikennesuunnat ovat erään ryhmän 

mielestä Helsinki, Kerava ja Järvenpää. Nykyisiä linja‐autoreittejä tulisi parantaa. Bussilinja 635 on 

kuulemma hyvin täynnä aamuisin.  Yksi ryhmä ehdottaa joukkoliikenteen järjestämistä Hämeentietä 

Hyrylään.  

Kevyt liikenne 
Ryhmissä listattiin tärkeimpiä kevyen liikenteen osalta kehitettäviä reittejä. Eniten mainintoja sai 

Ridasjärventie sekä Rusutjärven ympäristö. Muita kohteita olivat työpajalaisten mielestä Hyrylän keskustan 

kehittäminen kävelypainotteisena sekä jopa mahdollinen kevyen liikenteen silta Tuusulanjärven yli.  

Liikenne

kehä IV
Itäinen 

ohikulkutie

Läntinen 
ohikulkutie

Koskenmäen 
liittymä

Lahelanorsi

Hämeentie

Kulloontie

Ruotsinkyläntie

N‐järvi ‐‐ J‐pää

Jokitien 
linjaus

Rykmentinp
uisto


 

11 
 

Muita kevyen liikenteen parannuskohteita olivat Eriksnäsintie, väli Kaakkolasta Vanhankylän koululle, 

Pohjoisväylän varsi Kellokoskella, Jokitie, Ruotsinkyläntien alikulku koulujärjestelyineen, kehä IV 

kevyenliikenteenväylineen, Linjatie, Vanha Valtatie sekä Jokelantie.  

Elinkeinotyöpaja 
 

Valtuusto on asettanut työpaikkaomavaraisuustavoitteeksi 100 %. Tuusulan tulee laajentaa työpaikka‐

alueita, kehittää keskustoja ja saada taajamiin erikoiskauppaa. Tuusulaan kohdistuu suuri kysyntä 

työpaikkatontteihin. Tonttivarantoa ei juurikaan ole. 

Jokelassa Ridasjärventien työpaikka‐alueen laajennus ja Kellokoskella Rajalinnan laajennus auttaa Pohjois‐

Tuusulan tilannetta. Etelä‐Tuusulan tilanne on ongelmallisempi: sekä Sula että FOCUS ovat vasta 

osayleiskaavavaiheessa. Osayleiskaavavaiheessa on lisäksi Tuomala II –työpaikka‐alue Lahdentien varressa. 

Em. alueilla on vain vähäisesti kunnan maaomistusta. 

Maakuntakaava on tekeillä. Vuonna 2011 maakuntakaavan luonnos tulee nähtäville. 

Todettiin, että pääkaupunkiseudulta yritykset ovat siirtymässä pohjoiseen, mikä on Tuusulan kannalta 

positiivista, mutta myös iso haaste. 

Vantaan kehittämismalli 
Erkki Rantala esitteli Vantaan kaupungin elinkeinostrategiaa ja kehittämismallia. Vantaalla aiempaa 

yleiskaavaa tehtäessä oli huomattu, että Itä‐ ja Länsi‐Vantaata yhdistää lentokenttä. Lentokentän aluetta 

pidettiin erittäin potentiaalisena kehitysalueena.  Vantaalta on maa loppumassa. Miten Tuusula voisi 

hyödyntää lentoaseman läheisyyttä, siten ettei se olisi raskasta logistiikkaa, vaan että siihen voi liittyä 

sellaista työpaikkatoimintaa, jossa tuotteen jalostusarvo on korkea? Lentokentän läheisyys helpottaa 

ulkomaalaisten asiantuntijoiden käyntiä yrityksissä. 

Toinen oivallus Vantaalla oli Marjarata eli kehärata. Ilaskivi pohti Helsingin seudun asuntopolitiikkaa ja 

Vantaan puolelle laajentamista. Vantaan oivallus, vastaisku, oli Lentokenttärata, joka synnyttää 

joukkoliikennelenkin. Tuusulalla on nyt hyvin samankaltainen tilanne.  

Yleiskaava 2040:n tavoitevuoteen pääseminen edellyttää osayleiskaavoittamista. Koska tarkasteluaika on 

pitkä, toimintaympäristöanalyysi on todella tärkeä. Kymmenen seuraavan vuoden aikana Tuusulakin 

puserretaan mukaan metropoliajatteluun, jossa nopeat voittavat hitaat. Mitä parempi yleiskaava ja mitä 

parempi poliittisen päätöksenkyvyn tapa noudattaa linjauksia, sitä parempi maankäytön 

suunnittelujärjestelmä ja sitä vahvemmilla Tuusula on. Onko Tuusula sulkeutunut yhteisö ‐ vai avoin, 

määrätietoinen ja omanarvontuntoinen toimija, joka voi käydä keskustelua partnereiden kanssa? Vantaa 

otti oman roolinsa Helsingin vierellä. Vantaa keskittyi omiin hyviin puoliinsa, siksi Aviapolis‐alueella on nyt 

35 000 työpaikkaa. 

Tulee keskustella siitä, minkälaisen elinkeinopoliittisen profiilin Tuusula luo?  

Työpaikka‐alueille tulee löytää veturi – mikä on se yritys, joka vetää ympärilleen sopivia yrityksiä? 

Helsinki‐Vantaalla liikkuu n. 13 miljoonaa ihmistä. Transit‐matkustajien määrä tuo yrityksiä mukanaan. 


 

12 
 

Mitkä voimat metropolialueella vaikuttavat nyt ja tulevaisuudessa?  

Miten käy Kehä IV:n?  

Millä saadaan yhteinen tahto, millä saadaan yhteinen ymmärrys?  

Miten hyödynnetään Tuusulan kulttuurihistoriaa tänne tulevien yritysten houkuttelemiseksi?  

Sopisiko Vantaa vahvaksi kehitys‐ ja verkostokumppaniksi?  

 

Keskustelu elinkeinotoiminnan kehittämisestä 
FOCUS‐aluetta on suunniteltu kehitettävän logistiikka‐alueena. Vantaan kanssa tulee toki tehdä yhteistyötä. 

Ratayhteydet ovat avainhankkeita. Kunnan tulisi kaavoittaa kunnan omaa maata, koska muuten ei synny 

ketteryyttä kaavaprosessiin eikä synny juurikaan kauppoja maa‐alueista. 

Tonttimaan hinta on logistiikkahankkeissa erittäin tärkeä seikka. Tuusulassa tulisi löytää hieman halvempi 

hinta kuin Vantaalla, jotta yritykset tulevat Tuusulaan. 

Kolmen taajaman kunta on sikäli ongelmallinen, että syntyy helposti nurkkakuntaisuutta. Päätöksenteon 

tulee olla avointa. Kullakin taajamalla on vahvuutensa. Taajamien ei tulisi kilpailla keskenään. Yritykset eivät 

odota ‐ tontteja tulisi olla tarjolla. Jos ei tonttia ole, yritys menee muualle.  

 

 

 

 

 

 

 

 

 
 


 

13 
 

Elinkeinotyöpajan koontikartta 


