

Hyväksytty kaupunginvaltuustossa
26.1.2015

VAASAN KAUPUNGIN MAAPOLIITTINEN OHJELMA 2014

Sisällysluettelo

Esipuhe	2
1 Johdanto	3
1.1 Maapolitiikan määrittely.....	3
1.2 Maapolitiikka ja kaupunkistrategiat.....	3
1.3 Maapolitiikka ja kaavoitus.....	4
1.4 Maapolitiikka ja hajarakentaminen	4
1.5 Maapolitiikan keinovalikoima	4
2 Nykytilanteen kuvaus ja arviointi	7
2.1 Nykytilanne.....	7
2.2 Maapoliittisen tilanteen arviointia.....	8
3 Maapoliittiset linjaukset	10
3.1 Tavoitteet	10
3.1.1 Kaupunkistrategia ja maankäytön yleiset tavoitteet	10
3.1.2 Maapolitiikan tavoitteet	10
3.2 Maanhankinta.....	10
3.3 Maan luovutus	11
3.3.1 Yleisiä periaatteita.....	11
3.3.2 Luovutusmuoto (myynti/vuokraus)	11
3.3.3 Tonttien hinnoitteluperusteet.....	11
3.3.4 Vuokran määrä ja vuokra-ajat	12
3.3.5 Tontinsaajan valinta ja luovutus-periaatteet	12
3.3.6 Rakentamisvelvoitteet	12
3.3.7 Luovutusmenettely.....	13
3.3.8 Suunnitteluvaraukset	13
3.3.9 Yleiset tontinluovutusehdot	13
3.4 Asemakaavoitus ja maan-käyttösopimukset	13
3.4.1 Ensimmäinen asemakaava	13
3.4.2 Asemakaavamuutos	13
3.4.3 Sopimus kaavoituksen käynnistämisestä.....	13
3.4.4 Maankäyttösopimusperiaatteet	13
3.4.5 Kehittämiskorvausmenettely	14
3.5 Kaavojen toteuttamista edistävät maapoliittiset keinot	14
3.6 Kehittämislumenettely	14
3.7 Täydennysrakentaminen, energia ja ilmastotavoitteet.....	14
3.8 Rakentaminen asemakaava-alueiden ulkopuolella	14
3.9 Pilaantuneiden alueiden hallinta.....	14
3.10 Kaupungin maaomaisuuden hallinta	15
3.11 Pysäköinti.....	15
3.12 Maapoliittinen päätöksenteko	15
4 Maapoliittisen ohjelman päivitys ja jatkotoimet	16
Lähteet	17
Liitteet	

Esipuhe

Maapoliittinen ohjelma on strateginen asiakirja, jossa kaupunginvaltuusto määrittelee maapoliittiset tavoitteet ja käytettävissä olevan toimenpidevalikoiman. Maapoliittisen ohjelman keskeinen päämäärä on sitouttaa kunnalliset virkamiehet ja päätöksentekijät yhteisiin maapoliittisiin tavoitteisiin. Ohjelmalla on lisäksi tarkoituksena lisätä hallinnon läpinäkyvyyttä kertomalla avoimesti kaupungin maapoliittisista toimintalinjoista.

Vaasan kaupungin ensimmäinen maapoliittinen ohjelma hyväksyttiin kaupunginvaltuustossa vuonna 2011. Ohjelma valmisteltiin tuolloin erillisessä maapoliittisessa toimikunnassa varsin perusteellisesti. Ohjelma on huomattavasti selkeyttänyt kaupungin maapoliittista strategiaa ja päätöksentekoa sekä osoittautunut myös käytännössä hyvin toimivaksi.

Ohjelma tulee päivittää valtuustokausittain sekä tarkistetaan tarvittaessa kuntarakenteiden ja muiden olosuhteiden olennaisesti muuttuessa. Vaasan ja Vähänkyrön kuntaliitos on astunut voimaan 1.1.2013, jolloin myös uusi kaupunginvaltuusto on aloittanut toimikautensa.

Ohjelman päivitys on valmisteltu virkamiestyönä ilman erillistä poliittista toimikuntaa. Valmistelun aikana ohjelmasta on kuitenkin keskusteltu kaupunginhallituksen suunnittelujaostossa sekä teknisessä lautakunnassa.

Ohjelman päivityksessä on otettu huomioon mm. muutunut kuntarakenne. Uskottavan ja menestyksellisen maapolitiikan keskeisiä kulmakiviä ovat pitkäjänteisyys ja johdonmukaisuus. Tämän vuoksi vuoden 2011 laajaan valmisteluun perustuvia keskeisiä linjauksia ei ole muutettu. Ohjelman rakenne on seuraava:

Yleisen maapoliittisen tietouden lisäämiseksi on johdanto-osassa (luku 1) selvitetty keskeisiä maapoliittisia käsitteitä ja lainsäädäntöä sekä maapolitiikan yhteyttä kunnan muuhun strategiseen ohjaukseen ja suunnitteluun.

Luvussa 2 on selvitetty kaupungin maapoliittista nykytilannetta ja sen kehittymistä 2000-luvulla.

Lukuun 3 on kerätty varsinaiset maapoliittiset linjanvedot. Koska kyseessä on strateginen ohjelma, on linjauksissa pyritty välttämään yksityiskohtia ja keskitytty tärkeimpiin toimintaperiaatteisiin, joita voidaan tarpeen mukaan täydentää alakohtaisilla erillisselvityksillä ja tarkennuksilla.

Kaupunginvaltuusto on hyväksynyt ohjelman päivityksessä muodossaan 26.1.2015.

1 Johdanto

1.1 Maapolitiikan määrittely

Kunnan maapolitiikalla tarkoitetaan yleisesti niitä toimintoja, jotka liittyvät maa-alueiden hankintaan, luovuttamiseen, näihin johtavien sopimusten laadintaan, kaupungin maaomaisuuden hallintaan sekä asemakaavojen toteuttamisen edistämiseen. Maapolitiikan osa-alueet voidaan ryhmitellä myös maanhankinta-, maanluovutus ja kaavoituspolitiikkaan sekä muihin maapolitiisiin tehtäviin taulukon 1 mukaisesti.

Kaupungin maapolitiikka voidaan määrittellä työvälineeksi, jolla varmistetaan ja luodaan edellytykset suunnitella ja toteuttaa pitkäjänteisesti kaupungin maankäyttöä, rakentamista sekä muuta toimintaa. Maapolitiikalla varmistetaan kaavoituksen tarkoituksenmukainen toteutuminen, maanomistajien yhdenvertainen kohtelu, kaupungille aiheutuvien investointien kannattavuus sekä kustannusten optimointi. Maapolitiikalla luodaan toimintaedellytyksiä tarpeelliselle asuntotuotannolle ja elinkeinotoiminnalle.

Maapolitiikkaa voidaan tarkastella useammasta näkökulmasta. Asiakasnäkökulma painottaa toimintojen palvelukykyä, viranomaisnäkökulma toimintojen laillisuutta ja kuntalaisten yhdenvertaista kohtelua, taloudellisuusnäkökulma toimintojen investointiulottuvuutta ja tämän kannattavuutta sekä tuotantoprosessinäkökulma tonttituotannon kustannustehokkuutta ja toimintojen

tuottavuutta. Lähestymistavan valinnasta riippumatta kunnallinen maapolitiikka vaikuttaa laaja-alaisesti ja merkittävästi kunnan ja kuntalaisten toimintaan.

Johdonmukaisen ja tehokkaan maapolitiikan merkitys Vaasan kaupungille on viime vuosina huomattavasti lisääntynyt kaupunkitilan kasvun sekä kiristyneen taloustilanteen myötä. Vaasan kaupungin maapolitiittiset periaatteet on tarkoitettu tarkistaa valtuustokausittain. Käytännön toiminta tapahtuu maapolitiikan periaatteiden mukaisesti johtosääntöjen ja delegointipäätösten mukaisesti.

1.2 Maapolitiikka ja kaupunkistrategiat

Maapolitiikka on osa kaupungin kehittämisstrategiaa. Maapolitiikka on kaavoituksen ohella osa kuntasuunnittelun kokonaisuutta, jota kutsutaan maankäyttöpolitiikaksi. Maankäyttöpolitiikka liittyy kaupungin strategiaan kehittämiseen ja luo edellytykset kaupungin asunto- ja elinkeinopolitiikalle sekä tukee kaupungin ympäristöpolitiikan periaatteita (katso kuva 1). Toiminnallisesti kunnan maankäytön ohjaus koostuu maankäytön strategisista linjauksista, kaavoituksesta ja maapolitiikan toimenpiteistä sekä hajarakentamista ohjaavista päätöksistä.

Taulukko 1. Maapolitiikan osa-alueet

Kunnan maapolitiikka			
Maanhankintapolitiikka	Maanluovutuspolitiikka	Suhde kaavoitukseen (kaavoituspolitiikka)	Muut maapolitiittiset tehtävät
<ul style="list-style-type: none"> • Hankintatavat <ul style="list-style-type: none"> - vapaaehtoiset kaupat - vaihdot - etuostot - lunastus • Asenteet hankintaan <ul style="list-style-type: none"> - aktiivisuus / passiivisuus - johdonmukaisuus / sattuumanvaraisuus - pitkä / lyhyt aikaväli • Hankintojen ajoitus • Hankintojen rahoitus 	<ul style="list-style-type: none"> • Luovutustavat <ul style="list-style-type: none"> - myynti - vuokraus • Hinnoittelu <ul style="list-style-type: none"> - käypä hinta - harkinnanvarainen hinta - huutokauppahinta - ”omakustannushinta” • Tontinsaajien valinta • Keinottelun esto • Suhde kunnan kehittämispolitiikkaan • Markkinointi • Kaavataloudelliset kysymykset 	<ul style="list-style-type: none"> • Kaavoitettavan maan omistussuhteet <ul style="list-style-type: none"> - yksityinen - kunnan maa - aluerakentajan maa - sekalinja • Kaavoituksen laajuus <ul style="list-style-type: none"> - runsas - suppea • Rakentamiskiellot ja -rajoitukset • Maankäyttö-sopimukset • Kehittämiskorvaukset 	<ul style="list-style-type: none"> • Rakentamiskehotukset • Korotettu kiinteistövero • Ulkoilureittiasiat • Vesialueiden hoito • Tilapäiset aluevuokraukset • Kunnan maanomistusrekisteri • Kunnan sisäiset maanvuokrat • yms.

Kuva 1. Maankäytön sekä asunto-, elinkeino- ja ympäristöpolitiikan strategiat ja niiden toteuttaminen ovat tiivis kokonaisuus. Maapoliittisessa ohjelmassa linjataan kunnan maapoliitiikan toimintaperiaatteet. (Suomen Kuntaliitto ja Ympäristöministeriö 2009.)

1.3 Maapoliitiikka ja kaavoitus

Kunnan maankäyttöä ja rakentamista ohjaa maankäyttö- ja rakennuslaki (132/99) kaavoitussäädöksineen. Kunnalla on velvollisuus huolehtia siitä, että sillä on ajan tasalla oleva yleiskaava, joka osoittaa kaupunkirakenteen yleiset kehittämislinjat. Asemakaavassa määritellään rakentamista ohjaavat määräykset yksityiskohteisesti. Asemakaava tarkennetaan tonttijaolla. Kunnan tulee seurata kaavojen ajanmukaisuutta ja ryhtyä tarvittaessa toimiin kaavan muuttamiseksi.

Kaupungin strategian kannalta merkittävimmät ja mm. yhdyskuntakustannusten ja ympäristön kannalta pitkävaikutteisimmat ratkaisut tehdään yleiskaavatasolla. Mm. kuntatalouden ja tulevan verorasituksen kannalta ratkaisevan tärkeää onkin maapoliittisen ja kaavataloudellisen ajattelun liittäminen maankäytön suunnitteluun. Yleiskaavaratkaisujen takana tulisi aina olla näkemys siitä, missä järjestyksessä, millä tavoin ja millaisin kustannuksin ratkaisut toteutetaan.

Asemakaavoituksen osalta maapoliittisesti tärkeä strateginen valinta on miltä osin kaavoitetaan muuta kuin kaupungin omistamaa maata. Useissa tutkimuksissa (esim. Sihvonen 2008, Takalo-Eskola 2005, Koski 2008) on todettu, että kaavoittamalla kunnan omistama maata päästään huomattaviin kustannushyötyihin, ajalliseen säästöön sekä eheään yhdyskuntarakenteeseen. Aina maan hankkiminen kunnan omistukseen ei kuitenkaan ole tarkoituksenmukaista. Tällöin voidaan maapoliitiikkaa toteuttaa esim. kunnan ja maanomistajan välisillä maankäyttösopimuksilla.

1.4 Maapoliitiikka ja hajarakentaminen

Uudisrakentaminen tulisi ohjata pääsääntöisesti asemakaavoitetuille alueille, jotta yhdyskuntarakenteen ja palvelutuotannon kehitystä voitaisiin suunnitelmallisesti ohjata.

Suunnitteleman rakentaminen asemakaavoitettujen alueiden ulkopuolella johtaa yhdyskuntarakenteen hajautumiseen, jolla on useita kielteisiä vaikutuksia esim. kunta- ja yksityistalouteen, palveluihin, liikenteeseen ja ympäristöön. (Kommonen 2010, s. 26–39.) Tavallisesti vaikutukset ilmenevät vasta pitkän aikavälin tarkastelussa. Hajautumisesta aiheutuvat ongelmat ovat erittäin vakavia, minkä vuoksi yhdyskuntarakenteen eheyttäminen on kirjattu myös valtakunnallisiin alueidenkäyttötoimiteisiin. (Kommonen 2010, s. 125.)

Asemakaava-alueiden ulkopuolella tapahtuvaa rakentamista säädellään mm. maankäyttö- ja rakennuslain suunnittelutarvesäännöillä. Suunnittelutarvealue määritellään alueeksi, ”jonka käyttöön liittyvien tarpeiden tyydyttämiseksi on syytä ryhtyä erityisiin toimenpiteisiin, kuten teiden, vesijohdon ja viemärin rakentamiseen taikka vapaa-alueiden järjestämiseen” (MRL § 16). Määritelmä vastaa pääosin entisen rakennuslain taaja-asutuskäsitettä. Rakentaminen suunnittelutarvealueella edellyttää ns. suunnittelutarveratkaisua, jonka edellytyksistä säädetään maankäyttö- ja rakennuslain 137 §:ssä.

Suunnittelutarveratkaisulla on suuri maapoliittinen merkitys. Erityisesti tulevan kaavoituksen ja kunnan maanhankinnan painopistealueilla tulisi ilman asemakaavaa tapahtuvaan rakentamiseen suhtautua kriittisesti. Lyhytnäköisellä ja löysällä lupapolitiikalla hajautetaan yhdyskuntarakennetta sekä vaikeutetaan ja hidastetaan tulevaa kaavoitusta, tehokasta maanhankintaa ja maanomistajien tasapuolista kohtelua. Suunnittelutarveratkaisujen helppo saatavuus mm. vähentää selvästi raakamaan myyntihalukkuutta ja nostaa maan hintoja.

1.5 Maapoliitiikan keinovalikoima

Maankäytön tavoitteiden toteuttamiseksi on käytössä laaja, lakiin perustuva maapoliittinen keinovalikoima. Nämä liittyvät maan hankintaan ja tonttien tai rakennuspaikkojen luovutukseen, kaavoitukseen liittyviin sopimuksiin sekä yksityisessä omistuksessa olevien tonttien rakentamisen edistämiseen (katso taulukko 2). Tehokkaana maapoliitiikan edellytyksenä on, että kaikkia lain mukaisia keinoja ollaan valmiita käyttämään tarpeen mukaan kunnan edun niin vaatiessa. Maapoliittista keinovalikoimaa ja niihin liittyvää lainsäädäntöä on tarkemmin selostettu liitteessä 1.

Kaupungin maanhankinnan tärkein tehtävä on maan hankkiminen yhdyskuntarakentamisen tuleviin tarpeisiin. Sen avulla turvataan tarpeellisen maan saaminen yhdyskunnan käyttöön oikea-aikaisesti oikealta paikalta kohtuuhintaan. Pääasiallinen ja ensisijainen maanhankintakeino kaikissa kunnissa on vapaaehtoinen kauppa tai vaihto. Tarvittaessa kunta voi hankkia maata omistukseensa myös lunastuksen tai etuoston avulla.

Maanluovutuksen yleisenä päämääränä on turvata riittävä, oikea-aikainen sekä kohtuuhintainen tonttitarjonta yleiskaavassa esitettyjen tavoitteiden saavuttamiseksi yhdyskuntarakentamisen tarpeet ja ympäristölliset näkökulmat huomioon ottaen. Luovutus voi tapahtua joko hallintaoikeudella (maanvuokraus) taikka omistusoikeudella (maanmyynti). Kunta saa yleensä melko vapaasti päättää maanluovutusperiaatteistaan. Yrityksille tapahtuvissa luovutuksissa on kuitenkin otettava huomioon EU:n valtiontukisäännöt (katso liite 2).

Maan hankkiminen kunnan omistukseen ennen kaavoitamista ja sen edelleen luovuttaminen kaavoitettuihin tontteihin on suositeltavin tapa varmistaa maapoliittisten tavoitteiden toteutuminen. Maankäyttösopimus- ja kehittämiskorvausmenettelyt antavat mahdollisuuden toteuttaa maapoliittikkaa myös sellaisissa tapauksissa, joissa

maata ei ole tarkoituksenmukaista hankkia kunnan omistukseen. Rakennettujen alueiden uudistamiseksi on lisäksi mahdollisuus käyttää ns. kehittämisalueennettelyä. Yksityisomistuksessa olevan tonttimaan käyttöön saamisen edistämiseksi on kunnalla mahdollisuus käyttää rakentamiskehoitusmenettelyä ja korotettua kiinteistöveroä.

Maapoliittiset keinot voidaan myös luokitella yhtäältä maankäytön suunnitteluun ja ohjaamiseen liittyviin keinoihin sekä toisaalta kaavan toteuttamiseen liittyviin keinoihin. Tätä jaottelua on havainnollistettu kuvassa 2, jonka mukaisesti osa maapoliittisten keinojen käyttöönotosta ajoittuu ennen asemakaavan lainvoimaiseksi tuloa ja osa asemaakaavan lainvoimaiseksi tulon jälkeen.

Taulukko 2. Maapoliittikan keinoja

Maan hankinta	Maan luovutus	Tonttimaan käyttöön saamisen edistäminen	Sopimuspolitiikka
• Vapaaehtoinen osto	• Vuokraus	• Rakentamiskehoitus	• Kaavoituksen käynnistämissopimukset ym.
• Vaihto	• Myynti	• Kiinteistövero	• Maankäyttösopimukset
• Lunastus	• Vaihto		• Kehittämiskorvaukset
• Etuosto			• Aluerakentamiseen tarvittavat toteuttamis- ym. sopimukset
• Ilmaiseksi lain perusteella			

Kuva 2. Maapolitiikka yhdyskuntarakenteen suunnittelussa ja toteuttamisessa (Suomen Kuntaliitto ja Ympäristöministeriö 2004)

2 Nykytilanteen kuvaus ja arviointi

2.1 Nykytilanne

Maapoliittisessa työssä keskeinen suunnanantaja virkamiehille on ajan tasalla oleva ja vahvistettu yleiskaava. Entisen Vaasan kaupungin alueella on voimassa Vaasan kaupunginhallituksen 13.12.2011 hyväksymä yleiskaava, joka on laadittu vuoteen 2030 saakka. Västömäärän on kaavassa arvioitu kasvavan 72 000 asukkaaseen vuoteen 2030 mennessä. Lisäys näkyy voimakkaana asuntorakentamisen tarpeena, liikennemäärien lisääntymisenä ja palveluntarpeena. Tämän lisäksi Vähänkyrön alueella on voimassa entisen Vähänkyrön kunnanvaltuuston hyväksymät osayleiskaavat.

Yleiskaavan pohjalta laaditaan asemakaavat. 14.10.2014 Vaasassa vahvistettujen ja lainvoimaisten asemakaavojen pinta-ala oli 4 702 ha (kuva 3).

Rakentaminen asemakaavoitettujen alueiden ulkopuolella tapahtuu suunnittelutarveratkaisujen perusteella tai suoraan rakennusluvalla, mikäli aluetta ei ole määritelty suunnittelutarvealueeksi. Vaasassa koko asemakaava-alueiden ulkopuolinen alue on luokiteltu suunnittelutarvealueeksi lukuun ottamatta Vähänkyrön osayleiskaava-

va-alueiden ulkopuolista aluetta. Suunnittelutarveratkaisuja ja poikkeuslupia rakentamiseen on Vaasassa annettu melko runsaasti verrattuna useimpiin vertailukaupunkeihin.

Vaasan pinta-ala on Vaasan ja Vähänkyrön kuntaliitoksen (1.1.2013) jälkeen 574 km², josta maa- aluetta 364 km² ja vesialuetta 210 km². Kaupungin oma maanomistus on (1.1.2014) noin 6 018 ha, joka vastaa 17 % kaupungin maapinta-alasta. Asemakaavoitetuista alueista kaupunki omistaa 66 % ja asemakaava-alueiden ulkopuolisista maa-alueista 9 %. Liite 3 sisältää kartan kaupungin omistamista alueista. Yleiskaavan 2030 mukaisista uusista asuntoalueista kaupunki omistaa noin 50 % (kuva 4).

Maanhankinta on 2000-luvulla tehty lähes yksinomaan vapaaehtoisin kaupoin. Etuostomenettelyä on käytetty muutamia kertoja ja Bölen alueella on tehty lunastus ensimmäistä kertaa pitkään aikaan noin 5 ha:n maa-alueelle.

Tontteja on luovutettu vuosina 2005–2013 eri tarkoituksiin keskimäärin 130 kpl vuodessa. Luovutusmuotona vuokraus on ollut selvästi yleisempää kuin myynti.

Kuva 3. Asemakaavoitettu alue, marraskuu 2013

Kuva 4. Kaupungin maanomistus yleiskaavan 2030 mukaisilla uusilla alueilla

Maanvuokratulojen määrä on ollut vuosina 2000–2013 keskimäärin 4,5 milj. €/v, vuonna 2013 vuokratulot olivat noin 6,9 milj. €. Maanmyyntitulojen määrä on ollut vuosina 2000–2013 keskimäärin 2,5 milj. €/v. Myyntitulot vaihtelevat huomattavasti vuosittain tonttivarannon, suhdannetilanteen sekä tontinluovutusmuotojen (myynti/vuokraus) mukaan. Vuokratulojen kehitys on ollut tasaista ja vakaata. Liitteessä 4 näkyy myynti- ja vuokratulojen kehitys sekä vuokraamalla luovutettujen tonttien pääoma-arvot 2000-luvulla.

Rakentamiskehutusmenettelyä on Vaasassa käytetty ensimmäisen kerran vuonna 2009 23 rakentamattoman pientalotontin osalta Kotirannan, Metsäkallion ja Impivaaran alueilla. Tonttien rakentamisaika päättyi vuoden 2012 lopussa. Lunastus on parhaillaan vireillä 3 tontin osalta. Rakentamiskehutusmenettelyä on esitetty jatkettavaksi myös muilla alueilla.

Kaupungin alueella yhä enenevässä määrin ohjataan täydennysrakentamiseen. Erityisesti vanhojen alueiden käyttötarkoituksen muuttuessa tai rakennetta tiivistäessä asettavat pilaantuneet maat ja sedimentit omat haasteensa. Vuonna 2013 on kunnostettu neljä kohdetta ja tutkittu seitsemän aluetta. Kunnostukset on pyritty suorittamaan ennen kiinteistön luovuttamista.

Tarkempi selostus harjoitetun maapolitiikan toimenpiteistä eli maanomistukseen, maanhankintaan ja -luovutukseen liittyvästä toiminnasta on liitteessä 4.

2.2 Maapoliittisen tilanteen arviointia

Yleistä

Maapoliittinen ohjelma on toiminut hyvin ja antanut asioiden hoitoon ja päätöksentekoon johdonmukaisuutta. Maapoliittinen tietous sekä ymmärrys maankäytön kokonaisuudesta taloudellisine vaikutuksineen on selvästi lisääntynyt.

Heikkenevä kuntatalous, yhdyskuntarakenteen tiivistäminen/hajautumisen torjunta sekä keskustojen kehittämistarve tuovat jatkossa uusia haasteita myös maapoliitiikan saralle.

Maanhankinta

Maanhankinta ei ole ollut 2000-luvun alkupuolella erityisen tehokasta ja tavoitteellista. Viime vuosina hankintaa on huomattavasti tehostettu, mutta kaupungin maareservin kasvattaminen on edelleen tarpeellista.

Raakamaan hinta on onnistuttu pitämään kohtuullisena.

Raakamaan hankintaa vaikeuttaa seudulla vakiintunut hajarakentaminen (suunnittelutarveratkaisut).

Kaavoituspolitiikka

Kaupunki on kaavoittanut pääsääntöisesti vain omaa maata. Tämän johdosta kaupungilla on ollut melko vahva maapoliittinen asema markkinoilla. Tällä on pystytty turvaamaan mm. kuntatalouden edut, kaavoituksen

joutuisuus, asuntotonttien riittävä tarjonta sekä kohtuullinen hintataso.

Kaavoitettaessa yksityismaata on viime vuosina käytetty maankäyttösopimusmenettelyä kaavan toteuttamisvastuun ja -kustannusten jakamisen sopimiseksi. Ennestään kaavoitettujen alueiden (kaavanmuutosalueiden) osalta maankäyttösopimusmenettely on todettu toimivaksi ja kaikkien osapuolten edun mukaiseksi menettelytavaksi.

Tontinluovutus

Omakotitonttitilanne on parantunut selvästi viime aikoina kaavoituksen tehostuessa. Jatkossa päästäneen pysyvästi valtuuston asettamaan vuositavoitteeseen (100 tonttia/v), mikäli kunnallistekniikan rahoitus turvataan. Rivitalotontteja on määränsä puolesta kohtuullisesti tarjolla, mutta rakentajia kiinnostavista kohteista on tällä hetkellä pulaa.

Kerrostalotonteista keskustassa ja sen lähialueilla sekä rantojen läheisyydessä olisi kysyntää, mutta tarjonta on ollut vähäistä. Pohjois-Klemetilään vuonna 2013 vahvistunut asemakaava on tuonut jonkin verran uusia tontteja markkinoille. Viime aikoina myös hieman kaupun- kauskeskustasta sijaitseva kerrostalotonttivaranto (Melaniemi, Teeriniemi) on alkanut kiinnostaa rakentajia.

Yritystonteista, erityisesti pk-teollisuusyritysten tarvitsemista tonteista, on edelleen jonkin verran pulaa. Laajametsän yritysalueen avaaminen vuonna 2013 oli askel positiiviseen suuntaan. Myös mm. Kronvikin ja Kemiran alueiden kehittäminen sekä vanhan Suvilahden teollisuusalueen maankäytön tehostaminen ovat tärkeitä hankkeita.

Kaupungin luovuttamien tonttien hinnat ovat olleet varsin kohtuullisia ja kilpailukykyisiä. Erityisesti omakotitonttien luovutushinnat ovat edelleen pääosin käypää markkinahintatasoa alhaisemmalla tasolla eikä niillä täysin kateta kaavojen toteuttamis- ja tonttituotannon kustannuksia.

Sekä asunto- että yritystonttien hinnoitteluperiaatteet on uudistettu vuonna 2012. Omakotitonttien luovutusperiaatteita on uudistettu ja monipuolistettu. Yleisten tontinluovutusehtojen ja sopimusmallien ajantasaistamishanke on tärkeää saattaa loppuun mahdollisimman pikaisesti.

Pilaantuneiden maa-alueiden (PIMA) hallinta on osoittautunut kriittiseksi tekijäksi sekä maan hankinnan että

luovutuksen yhteydessä. Asiaan on panostettu tuntu- vasti viime vuosina.

Organisaatio ja päätöksenteko

Maapoliittinen päätöksenteko- ja valmisteluorganisaatio on jonkin verran hajautunut.

Maankäyttöpolitiikan eri osa-alueita (maan- hankinta, kaavoitus, hajakentämisen ohjaus, maankäyttösopimukset, tontinluovutus, kaavojen toteuttaminen jne.) valmistellaan useilla tulosalueilla ja käsitellään ”ensimmäisessä asteessa” kolmessa eri luottamusmie- selimessä (tekninen lautakunta, kaupungin- hallituksen suunnittelujaosto, kaupungin- hallitus). Tämä luonnolli- sesti vaikeuttaa kokonaisuuden hallintaa ja ohjausta.

Kaupunginvaltuusto on delegoinut maankäyttöön liitty- vää toimivaltaansa eräiltä osin varsin rajoitetusti. Melko vähäisiäkin asioita joudutaan tuomaan valtuuston pää- tettäväksi.

Tekninen lautakunta on delegoinut melko paljon maa- politiikan käytännön hoitamiseen tarvittavaa toimivaltaa virkamiehille.

Maankäytön suunnittelun ja hajakentämisen ohjaus- tehtävissä delegointi virkamiestasolle on vähäistä.

Asioiden keskittämistä ja delegointia alemmalle päätök- sentekotasolle tulisi harkita sekä luottamushenkilö- että virkamiesorganisaatioiden tasolla. Tällä saavutettaisiin tehokkuutta sekä nopeampaa asiakaspalvelua ”Tontti tunnissa” -periaatteen mukaisesti.

Pilaantuneiden alueiden hallinta

Pilaantuneiden alueiden tutkimus ja kunnostushankeiden hallinnointi on ollut jakautuneena useisiin hallinto- kuntiin. Tämä on aiheuttanut ajoittain tilanteen, jolloin tutkimuksissa selvinneet tulokset eivät ole saavuttaneet projektiin osallistuvia tahoja.

Vuoden 2013 aikana on tehty laaja työ, jossa kaikki kaupungin teettämät tutkimus- ja kunnostustiedot on kerätty ja lajiteltu alueittain. Kohteet on lisätty XCity:n perustettuun pima-ryhmään ja jokaiseen on linkitetty kohteen raportti. Tällä pyritään tehostamaan pilaantu- neiden alueiden huomioimista maankäytön suunnitte- lussa.

Pilaantuneisiin maihin liittyvistä erityisistä sopimuseh- doista on tehty vuoden 2013 aikana selvitys ja ne tul- laan liittämään yleisiin sopimusehtoihin.

3 Maapoliittiset linjaukset

3.1 Tavoitteet

3.1.1 Kaupunkistrategia ja maankäytön yleiset tavoitteet

Kaupunginvaltuusto on 5.5.2014 hyväksynyt kaupungin vision ”Kansainvälinen Vaasa - Pohjolan energiapääkaupunki” sekä siihen liittyvän strategian kaupungin kehittämiseksi. Maankäyttöön liittyen on asiakirjassa esitetty mm. seuraavat strategiset tavoitteet:

- Alueen vetovoimaisuuden kehittäminen
- Kilpailukykyinen yhdyskuntarakenne
- Järkevä ja tehokas omaisuuden hallinta

Kaupungin strategia perustuu kasvuun sekä asukkaiden että työpaikkojen osalta. Yleiskaavoituksessa on varauduttu noin 16 000 uuden asunnon rakentamiseen sekä noin 12 000 uuden työpaikan muodostumiseen vuoden 2030 mennessä. Väestömäärän kasvu lisää tarvetta myös virkistysalueisiin. Kaupungin tavoitteena on työsäkäyntialueen kokoinen kunta, joten kasvua tapahtuu jatkossa myös kuntaliitosten johdosta. Nämä kasvutavoitteet sekä mm. kaupunkikonsernin tavoitteena olevat selkeä omistajapolitiikka ja pitkäjänteisesti hoidettu tasapainoinen talous liittyvät läheisesti kaupungin harjoittamaan maankäyttöön ja maapolitiikkaan.

Kaupungin maankäytön ohjaus koostuu maankäytön strategisista linjauksista, kaavoituksesta ja maapolitiikan toimenpiteistä sekä hajakentämistä ohjaavista päätöksistä. Kaikkien maankäytön ohjauksen toimenpiteiden tulee vaikuttaa samaan suuntaan, jotta maankäytölle asetetut toiminnalliset, laadulliset ja taloudelliset tavoitteet voivat toteutua.

Kaupungin **maankäytön päätehtävänä** on huolehtia asunto- ja yritystonttien riittävästä tarjonnasta samalla kun kaupunkitilan luomisessa ja vaalimisessa noudatetaan kestävä kehitystä kilpailukykyisellä ja kustannustehokkaalla tavalla. Tavoitteena on eheä yhdyskuntarakenne, jossa kaupungin ja yksityisten toimijoiden on mahdollista järjestää asukkaiden ja yritysten tarvitsemat toiminnot, laadukkaat ja kustannustehokkaat palvelut

3.1.2 Maapolitiikan tavoitteet

Kaupunkistrategiasta ja maankäytön tavoitteista johdettuna varsinaisen **maapolitiikan keskeisenä yleistavoitteena** on, että kaupungin kehittämiseen ja yhdyskuntarakentamiseen tarvittava maa saadaan käyttöön suunniteltuna ajankohtana kohtuulliseen hintaan. Parhaiten tavoitteen toteutuminen varmistetaan sillä, että kaupungin vahva asema asemakaavoituksen piiriin tulevien alueiden omistajana turvataan tehokkaalla maanhankinnalla. Peruslinjauksena on, että ensikertaiseen asemakaavoitukseen ei ryhdytä ennen kuin kaupunki on saanut alueet omistukseensa. Tästä voidaan poiketa pienehköjen alueiden osalta erityisestä syystä (ks. luku 3.4.1).

Maapolitiikan eri osa-alueiden tavoitteet ja tehtävät ovat:

- huolehtia kaupungin raakamaavarannon riittävydestä,
- varmistaa maan hinnan pitäminen kohtuullisella tasolla,
- varmistaa osaltaan riittävä tonttitarjonta asunto- ja elinkeinopoliittisten tavoitteiden mahdollistamiseksi,
- edistää yhdyskuntarakenteen eheyttämistä ja estää asemakaavoitetun maan vajaakäyttö,
- estää maakeinottelu ja varmistaa kaupungin toimenpiteistä aiheutuvan arvonnousun pidättäminen kaupungille,
- turvata riittävät suojelu- ja virkistysalueet,
- huomioida taloudelliset tekijät alueiden suunnittelun ja käyttöönoton eri vaiheissa,
- varmistaa maanomistajien tasapuolinen kohtelu sekä
- varmistaa kaupungin maaomaisuuden kohtuullinen tuotto ja kaupungin omassa käytössä olevien maa-alueiden tehokas käyttö.

Näihin tavoitteisiin päästään toiminnan pitkäjänteisyydellä ja johdonmukaisuudella, riittävällä panostuksella maan hankintaan ja riittävällä maareservillä sekä kaupungille kuuluvan kaavoitusoikeuden tehokkaalla hyväksikäytöllä.

3.2 Maanhankinta

Kaupungin tavoitteena on hankkia raakamaata omistukseensa yleiskaavallisten selvitysten mukaisilta kasvusuunnilta hyvissä ajoin ennen kaavoitusta. Maanhankintaa suunnataan erityisesti strategisesti tärkeille laajenemisalueille.

Vuosittainen määrätavoite on hankkia noin 100 ha raakamaata. Aktiivista ja pitkäjänteistä maanhankintaa varten varataan vuosittain vähintään nykyisen tasoiset määrärahat.

Maanhankinnan keinot

Kaupungin maanhankinnassa pyritään aina ensisijaisesti vapaaehtoiseen kauppaan tai vaihtoon. Maan hinnoittelu on johdonmukaista ja maanomistajia kohdellaan tasapuolisesti. Kaupungin raakamaaostoissa käytetään hintatasoa, joka vastaa käypää raakamaan hintaa ko. alueella. Kohteiden erityisominaisuudet ja käytöstä johtuvat seikat otetaan huomioon hinnoittelussa.

Kaupat valmistellaan ja saatetaan päätökseen riittävän ajoissa suunnitellun alueiden käyttöönoton suhteen ottaen huomioon, että yhdyskuntarakenteen tuotantoprosessi eli maanhankinta, asemakaavoitus, kunnallistekniikan suunnittelu ja rakentaminen kestää 3–5 vuotta. Riittävän aikaisessa vaiheessa tapahtuvalla toiminnalla varmistetaan alueiden käyttöönoton valmistelun tarvitsema aika myös niissä tilanteissa, joissa muiden maanhankintakeinojen käyttö on tarpeellista.

Kaupungin omistamia maita hyödynnetään myös vaihtomaina. Siksi kaupunki voi ostaa maata myös sellaisilta alueilta, jotka eivät ole tulossa kaavoituksen piiriin.

Muiden intressitahojen raakamaahankintaa hillitään tarjoamalla riittävästi asemakaavoitettuja tontteja sekä tekemällä kaavanlaatomispäätöksiä, joita seuraa rakennuskielto ja lunastusmahdollisuus. Maankäytösopimuksilla ja suunnittelutarveratkaisuilla ei aiheuteta hankaluuksia maanhankinnalle.

Etuosto-oikeutta voidaan käyttää tilanteissa, joissa se on kaupungin kannalta katsoen tarkoituksenmukaista.

Maa-alueiden hankkimisessa ollaan kaupungin edun niin vaatiessa valmiita myös maankäyttö- ja rakennuslain mukaisen lunastamisen käyttämiseen. Ennen lunastamista pyritään aina pääsemään molempia osapuolia tyydyttävään ratkaisuun vapaaehtoisin maanhankintakeinoin.

Katualueiden hankinnassa käytetään maankäyttö- ja rakennuslain mukaista haltuunottoa ilmeisesti ilmaisluovutussäännökset huomioiden.

3.3 Maan luovutus

3.3.1 Yleisiä periaatteita

Kaupunki luovuttaa omistamansa asemakaavan mukaiset tontit rakennettaviksi. Tonttien luovutuksessa varmistetaan niiden nopea rakentaminen ja estetään suurten tonttivarantojen syntyminen.

Pysyvään käyttöön luovutetaan pääsääntöisesti vain ajantasaisen asemakaavan mukaisia tontteja.

Tontinluovutuksen läpinäkyvyyden, maaomaisuuden tuoton ja rakentamisen laadun parantamiseksi lisätään tonttien tarjousmyyntiä ja laatukilpailutusta. Erityistä arvoa omaavat tontit (mm. ranta-alueet, ydinkeskusta ja sen lähialueet, muut poikkeuksellisen sijainnin omaavat kohteet) luovutetaan pääsääntöisesti julkisen hinta- tai laatukilpailun avulla. Myös kaupungille tarpeettomia rakennettuja kiinteistöjä luovutetaan pääsääntöisesti tarjousmenettelyllä.

Pilaantuneisiin maa-alueisiin kiinnitetään erityistä huomiota luovutukseen liittyvissä päätöksissä ja sopimuksissa.

3.3.2 Luovutusmuoto (myynti/vuokraus)

Ensi kertaa luovutettavat tontit

Asuntotontit luovutetaan sekä myymällä että vuokraamalla. Tontinsaaja saa pääsääntöisesti itse valita, vuokraako vai ostaako hän tontin. Kaupunginhallitus voi päättää, että tietyllä alueella tai tietyissä tapauksissa tontti (esim. hinta- tai laatukilpailuissa luovutettavat tontit) luovutetaan vain joko vuokraamalla tai myymällä. ARA-tuotannon tontteja ainoastaan vuokrataan, ellei ole erityistä syytä myyntiin.

Yritystontit luovutetaan ensisijaisesti vuokraamalla, mutta tarvittaessa myös myymällä. Teollisuus- ja varastotontit myydään vain poikkeustapauksissa.

Muun tyyppiset tontit luovutetaan ensisijaisesti vuokraamalla, poikkeustapauksissa myymällä.

Vuokratontit

Rakennettuja, vuokrattuja asuntotontteja voidaan yleensä myydä vuokramiehille, ellei vuokrasopimukselta muuta johdu. Myös muita vuokratontteja voidaan myydä, mikäli se on kaupungin kannalta tarkoituksenmukaista ja ottaen huomioon sopimusmääräykset. Teollisuus- ja varastotontteja sekä yleisten rakennusten tontteja myydään vain poikkeustapauksissa.

Vuokratontteja ei myydä seuraavissa tapauksissa ilman vuokrasopimuksesta johtuvaa tai muutoin pakottavaa syytä:

- Alue on rakennuskiellossa, asemakaavaa on päätetty muuttaa tai alueen kehitys ja kaavalliset suunnitelmat antavat muutoin aihetta olettaa kiinteistön käyttötarkoituksen tai arvon oleellisesti muuttuvan.
- Tontti ei ole asemakaavan mukaisessa käyttötarkoituksessa tai tonttia ei ole rakennettu pääosin asemakaavan mukaisesti.

Vuokratontteja myytäessä käytetään ostohetkellä voimassa olevia myyntihinnitteluperiaatteita.

Asemakaavan ulkopuoliset alueet

Asemakaava-alueiden ulkopuolella rakennuspaikkoja ja muita maa-alueita voidaan pääsääntöisesti myydä ainoastaan painavista elinkeinopoliittisista syistä, raakamaa-alueiden vaihtokohteina tai viranomaispäätöksistä johtuvina luovutuksina. Kuntarajojen ulkopuolella sijaitsevia kiinteistöjä voidaan myydä, mikäli ne eivät ole kaupungille tarpeellisia.

3.3.3 Tonttien hinnoitteluperusteet

Omakoti- ja teollisuustonttien hinnat määritellään pääsääntöisesti maapohjan pinta-alan mukaan (€/m²). Rivija kerrostalotonttien sekä liike- ja toimistorakennustonttien hinnat määritellään pääsääntöisesti rakennusoikeyden perusteella (€/k-m²).

Yrityksille luovutettavien tonttien hinnoittelun tulee perustua markkinahintoihin eli käypään hintatasoon EU:n valtioneuvoston mukaisesti.

Mikäli luovutettavan tontin hinta ei määräydy vapaassa tarjouskilpailussa, määrätään hinta seuraavilla periaatteilla:

Asuntotonttien hinnoittelu

Kiinteähintaisten asuntotonttien hinnat vahvistetaan hinta-alueittain. Tonteille määrätään erikseen myyntihinnat ja vuokran perusteena olevat pääoma-arvot (vuokrahinnat). Hinnoittelussa otetaan huomioon mm. tonttien yleiset arvotekijät (esim. keskustaetäisyys ja muut sijaintitekijät) sekä markkinahintojen kehitys.

Omakotitonttien alueelliset myyntihinnat pidetään käypää markkinahintaa alemmalla tasolla, yhtiömuotoiset

asuntotontit hinnoitellaan kohtuulliseen käypään tasoon. Vuokrahinnat pidetään myyntihintoja alemmalla tasolla. Hinnat päivitetään tarvittaessa, kuitenkin vähintään joka toinen vuosi. Tarkistusten välillä hinnat sidotaan elinkustannusindeksiin.

Erityistapauksissa voidaan tonttien hinnat määrätä myös tapauskohtaisesti (esim. keskusta- ja ranta-alueet sekä muut erityiskohteet).

Luovutettaessa tontteja valtion lainoittamaan tai tukemaan asuntotuotantoon sovelletaan Asumisen rahoitus- ja kehittämiskeskuksen (ARA) hyväksymiä enimmäishintoja.

Yritystonttien hinnoittelu

Teollisuus- ja varastotonttien vuokrahinnat määritellään alueittain ja myyntihinnat tapauskohtaisesti käyvän hinnan periaatteella. Vuokrahinnat päivitetään tarvittaessa, kuitenkin vähintään joka toinen vuosi. Tarkistusten välillä hinnat sidotaan elinkustannusindeksiin.

Muiden yritystonttien vuokra- ja myyntihinnat vahvistetaan tapauskohtaisesti käyvän hinnan periaatteella, pääosin tontikohtaisesti ja tarvittaessa alueittain.

Muiden kohteiden hinnoittelu

Muun tyyppisten tonttien ja alueiden vuokra- ja myyntihinnat päätetään tapauskohtaisesti.

Tontinosa myytäessä käytetään pääsääntöisesti käypää hintatasoa. Asuntotontin osia voidaan myydä myös vahvistettuun vyöhykehintaan.

3.3.4 Vuokran määrä ja vuokra-ajat

Vuosivuokra on 5 % tontin vuokrahinnasta (vuokran perusteena olevasta pääoma-arvosta). Vuokra sidotaan vuokratuotannon alusta alkaen täysimääräisesti elinkustannusindeksiin (lokakuu 1951 = 100) siten, että kalenterivuoden vuokra vastaa saman vuoden tammikuun pistelukua.

Normaalisti vuokra määrätään asemakaavan salliman rakennusoikeuden mukaan (mm. rivi- ja kerrostalotontit). Rakennettujen kiinteistöjen vuokrasopimuksia jatkettaessa voidaan tästä periaatteesta harkinnan mukaan poiketa, mikäli koko tontin rakennusoikeutta ei voida suojelumääräysten, kaavan vanhentuneisuuden, toteutetun rakennustavan tai muun vastaavan syyn vuoksi kohtuudella hyödyntää.

Asuntotonttien rakentamisen aikaisia vuokra-alennuksia myönnetään ainoastaan omakotitonteille, ei kuitenkaan ammattirakentajille. Alennus on 50 % kahdelta ensimmäiseltä kalenterivuodelta. Vaiheittain toteutettavien, laajojen yritystonttien (yli 5 000 k-m²) osalta kaupunginhallitus voi erityisestä syystä myöntää alennusta enintään kolmelta ensimmäiseltä kalenterivuodelta.

Vuokra-aikojen enimmäispituudet ovat:

- asuntotontit: 60 v.
- yritystontit: 30 v. (ei- rakennettavat varastotontit: 15 v.)

Vuokra-aikoja määritettäessä pyritään siihen, että vuokra-ajat päättyisivät alueellisesti samanaikaisesti.

3.3.5 Tontinsaajan valinta ja luovutusperiaatteet

Omakotitontit

Omakotitonttien luovutuksessa noudatetaan seuraavia periaatteita:

- Pääosa uusista tonteista luovutetaan julkisella haulalla kiinteään, kaupungin etukäteen määräämään hintaan (hinta-alueen hinta).
- Erityisarvoa omaavat tontit (esim. omarantaiset tai muuten arvokkaammaksi katsotut tontit) sekä osa muistakin tonteista myydään tarjousten perusteella.
- Kiinteähintaisten tonttien saaja valittaessa lapsiperheet ovat etusijalla, mutta tontinsaantimahdollisuuksia ei suljeta pois muiltakaan hakijoilta.
- Osa kiinteähintaisista tonteista voidaan jakaa myös toisin perustein.

Yhtiömuotoiset asuntotontit

Erityistä arvoa ja kysyntää omaavat tontit (mm. ranta-alueet, ydinkeskusta ja sen lähialueet) luovutetaan pääsääntöisesti julkisen hinta- tai laatukilpailun avulla. Muilta osin tontit jaetaan pääosin harkinnan mukaan ottaen huomioon kaupungin asunto- ja elinkeinopoliittiset tavoitteet sekä suunnitelmien laatu. Mahdollisuuksien mukaan samalta alueelta luovutetaan tontteja useammalle eri rakentajalle.

Yritystontit

Yritystontit jaetaan pääosin neuvottelumenettelyllä ottaen huomioon kaupungin elinkeinopoliittiset tavoitteet. Tontit voidaan jakaa myös julkisen hinta- tai laatukilpailun perusteella.

3.3.6 Rakentamisvelvoitteet

Kiinteähintaisille asuntotontteille edellytetään pääsääntöisesti rakennettavaksi viimeistään kahden vuoden kuluessa luovutuskirjan tai vuokrasopimuksen allekirjoittamisesta hyväksytyjen piirustusten mukaiset asuinrakennukset, joiden kerrosala on omakotitonttien osalta vähintään 60 % ja yhtiömuotoisten asuntotonttien osalta vähintään 85 % kaavan mukaisesta asuinrakennusoikeudesta. Tarjouskilpailun perusteella luovutettujen tonttien osalta vastaava rakentamisvelvoiteaika on 3 vuotta. Suurissa rakennushankkeissa (yli 5 000 k-m²) ja tontinluovutuskilpailuissa rakentamisvelvollisuus aika voidaan tapauskohtaisesti sopia edellisiä pidemmäksi.

Edellisestä poiketen on Vähänkyrön alueella rakentamisen määrävelvoite vähintään 100 k-m² niillä omakotitontteilla, joiden asemakaavat Vähänkyrön kunta on vahvistanut ennen 1.1.2013.

Yritystonttien osalta rakentamisvelvoiteaika on pääsääntöisesti 2 vuotta ja rakennettavan kerrosalan vaatimus 50 % kaavan mukaisesta rakennusoikeudesta. Tapauskohtaisesti voidaan sopia myös näistä poikkeavista velvoitteista, mikäli se on rakennushankkeen vai-

heittäisen toteutuksen vuoksi tai muusta syystä perusteltua.

Kaupunki voi hyväksyttävästä syystä pidentää edellä mainittuja määräaikoja.

3.3.7 Luovutusmenettely

Asemakaavan mukaisten tonttien luovutuksessa käytetään varausmenettelyä. Tonttivarauksia voidaan myöntää vain ajantasaisen asemakaavan mukaisiin tontteihin. Tontin luovutuksesta tehdään erillinen päätös, ellei asiasta päätetä jo varauksen yhteydessä.

3.3.8 Suunnitteluvaraukset

Kaupungin kannalta strategisissa maankäytön kehityshankkeissa voi kaupunginhallitus tehdä kaupungin omistamasta alueesta varauksen suunnittelua varten tapauskohtaisesti päätettävien ehdoin ja sopimuksin (aiesopimus, yhteistyösopimus tai vastaava).

3.3.9 Yleiset tontinluovutusehdot

Tämän ohjelman lisäksi tontinluovutuksessa noudatetaan kaupunginvaltuuston hyväksymiä yleisiä luovutusehtoja ja sopimusmalleja.

3.4 Asemakaavoitus ja maankäyttö sopimukset

Kaupungin ja maanomistajan välisillä maankäyttö sopimuksilla voidaan maapoliittikka toteuttaa sellaisissa tapauksissa, joissa maata ei ole tarpeen tai tarkoituksenmukaista hankkia kunnan omistukseen. Maankäyttö sopimuksin kaupunki pyrkii varmistamaan, että maankäyttö toteutuu kaupungin tavoitteiden mukaisesti ja toisena osapuolena oleva maanomistaja osallistuu saamansa hyödyn (esim. käyttötarkoituksen muutos, rakennusoikeuden lisäys) vastapainoksi yhdyskuntarakentamisen kustannuksiin.

3.4.1 Ensimmäinen asemakaava

Peruslinjauksena on, että kaupunki hankkii omistukseensa uudet asemakaavoitettavat alueet. Maankäyttö sopimuksia voidaan laatia kaupunkirakenteen sisällä olevilla pienehköillä (enintään noin 1 ha) alueilla, mikäli siihen on erityisiä syitä. Erityinen syy voi olla esim. se, että kaavoitettava alue on jo suurelta osin ennestään rakennettu ja maanomistusolosuhteet ovat hyvin pienimuotoiset tai että alueella on merkittäviä ympäristöriskejä.

3.4.2 Asemakaavamuutos

Maankäyttö sopimuksia käytetään kaavanmuutosalueilla, missä asemakaavan käyttötarkoitusta tai rakennusoikeutta muutetaan muilla kuin kaupungin omistamilla

maa-alueilla eikä alueita ole tarkoituksenmukaista hankkia kaupungin omistukseen. Sopimusmenettelyä sovelletaan myös asemakaavasta poikkeamisiin.

3.4.3 Sopimus kaavoituksen käynnistämisestä

Tilanteessa, jossa asemakaava laaditaan tai muutetaan maanomistajan aloitteesta, tehdään ennen varsinaista maankäyttö sopimusta kaavoituksen käynnistämissopimus, jossa sovitaan kaavan laadinnan kustannusten korvaamisesta, kirjataan osapuolten maankäyttöä koskevat tavoitteet sekä sovitaan tulevan maankäyttö sopimuksen laadinnasta. Vähäisissä kaavamuutoksissa, joissa maankäyttö sopimusta ei selvästikään tulla edellyttämään, ei käynnistämissopimusta vaadita.

3.4.4 Maankäyttö sopimusperiaatteet

Maankäyttö sopimuksissa noudatetaan edellä sanotun lisäksi seuraavia periaatteita:

- Maankäyttö sopimuksen neuvottelupohjana on julkisesti nähtävillä ollut kaavaluonnos tai -ehdotus.
- Sopimus edellytetään, mikäli uudesta asemakaavasta, asemakaavamuutoksesta tai vastaavasta poikkeamisluvasta aiheutuu maanomistajalle merkittävää hyötyä.
- Sopimusmenettelyä ei vaadita sellaisen maanomistajan osalta, jonka omistamille alueille osoitetaan asemakaavassa rakennusoikeutta vain asuntorakentamiseen enintään 500 k-m² tai enintään 2 omakotitonttia. Sopimusmenettelyä edellytetään kuitenkin maanomistajan aloitteesta toteutetuissa pienemmässäkin kaavoitushankkeissa, jos hanke aiheuttaa kaupungille muita kuin kaavanlaatumiskustannuksia.
- Korvausten määrittämisen lähtökohtana ovat kaavan toteuttamisesta aiheutuvat yhdyskuntarakennekustannukset ja sopimuskohteen arvonnousu. Maanomistajien tasapuolisen kohtelun varmistamiseksi katsotaan kustannusveloitteen tulevan yleensä katetuksi siten, että maanomistaja korvaa noin 50 % syntyvästä arvonnoususta kaupungille. Mikäli maanomistajan aloitteesta laaditun kaavan toteuttamisesta aiheutuvat kustannukset ovat kuitenkin tätä suuremmat, tulee hyödynsaajan maksaa nämä kustannukset kokonaisuudessaan, ellei kustannusten kattaminen verovaroista ole osittain perusteltua yleisen tarpeen näkökulmasta.
- Arvonnousu omakotirakentamisen osalta huomioidaan vain siltä osin kuin uusi rakennusoikeus ylittää 500 k-m². Samaa periaatetta voidaan noudattaa kaavanmuutostilanteessa myös muun asuinrakennusoikeuden osalta, mikäli kaavamuutos ei aiheuta kaupungille välittömiä ja vähäistä suurempia kadunrakentamis- tai muita kunnallisteknisiä kustannuksia. Muissa tapauk-

sisä (muu kuin asuinrakentaminen) ja silloin kun asemakaavoitus tapahtuu maanomistajan aloitteesta, arvonnousu huomioidaan koko rakennusoikeuden osalta.

- Maanomistajan asemakaavoituksesta saamaa hyötyä määritettäessä otetaan harkinnan mukaan huomioon korvausta vähentävänä tekijänä asemakaavalla suojeltavaksi tulevat alueet ja rakennukset sekä muut mahdolliset tontin ja rakennusoikeuden käyttöönottoon liittyvät poikkeukselliset tekijät.
- Sopimuskorvaus voidaan suorittaa kunnalle rahakorvauksena tai esim. maanluovutuksilla (kadut, yleiset alueet, puistot, tontit, raakamaa). Korvaustapa sovitaan kussakin tapauksissa erikseen.
- Tarpeen mukaan sopimukseen voidaan ottaa ehtoja rakentamisaikataulusta, rakentamisen laadusta, myytävien asuntojen hintatasosta, rasitteista, sopimussakoista, hintasäännellyn asuntotuotannon rakentamisesta, pysäköintijärjestelyistä, osallistumisesta alueen palveluihin yms. seikoista.
- Maankäyttösopimuskorvaus käytetään täysimääräisenä kaavoitettavan tai siihen toiminnallisesti liittyvän alueen kunnallistekniikan rakentamiskustannuksiin.
- Rahana suoritettava maankäyttösopimuskorvaus eräänny maksettavaksi silloin, kun maanomistaja ottaa maa-alueensa asemakaavan mukaiseen käyttötarkoitukseen (kun uuden asemakaavan mukainen rakennuslupa myönnetään), kuitenkin hankkeen laajuudesta riippuen pääsääntöisesti viimeistään 2-4 vuoden kuluttua asemakaavan voimaantulosta. Kaupungille tulevien suoritusten vakuudeksi tulee toisen sopijaosapuolen antaa kaupungin hyväksymä vakuus, mikäli korvauksen suuruus on yli 100 000 €. Maksuaikataulu ja vakuudet sovitaan tapauskohtaisesti. Korvaukselle lasketaan 4 %:n vuotuinen korko siltä osin kun se eräänny yli yhden vuoden kuluttua asemakaavan voimaantulosta. Vaihtoehtoisesti voidaan sopia, että korvaus sidotaan rakennuskustannusindeksiin (kokonaisindeksi).
- Maankäyttösopimukset tehdään yksittäisinä yksityisoikeudellisina sopimuksina kaupungin ja kiinteistönomistajan välillä ja niistä tiedotetaan kaavoituskatsauksessa ja asemakaavoituksen yhteydessä.

3.4.5 Kehittämiskorvausmenettely

Mikäli maankäyttösopimukseen maanomistajan kanssa ei päästä, käytetään maankäyttö- ja rakennuslain mukaista kehittämiskorvausmenettelyä.

3.5 Kaavojen toteuttamista edistävät maapoliittiset keinot

Rakentamattomista tonteista peritään korotettua kiinteistöveroä nykyisen käytännön mukaisesti.

Rakentamiskehoitusmenettelyä voidaan käyttää harkinnan mukaan ottaen huomioon mm. tonttien markkinatilanne.

3.6 Kehittämisalumenettely

Maankäyttö- ja rakennuslain 15 luvun mukaista kehittämisalumenettelyä voidaan käyttää tarvittaessa.

3.7 Täydennysrakentaminen, energia- ja ilmastotavoitteet

Asuinkortteleiden täydennysrakentamista sekä kaupunkistrategian mukaisia energia- ja ilmastotavoitteita pyritään tukemaan myös maapoliittisin keinoin (sopimuspolitiikka, tontinluovutus ym.). Käytettävissä olevia keinoja ja kannustimia selvitetään erillisinä projekteina.

3.8 Rakentaminen asemakaava-alueiden ulkopuolella

Kaupunkirakenteen hajautumisen estämiseksi suunnittelutarveratkaisujen määrää pyritään vähentämään. Rakentaminen suunnittelutarvealueille voidaan sallia, jos siihen on erityisen hyvät perustelut eikä toimenpiteillä vaikuteta kaupungin maapoliittisten tavoitteiden toteutumista.

Rakentaminen ei saa olla yleiskaavan vastaista ja sen tulee ensisijaisesti sijoittua jo rakennetuille asutusalueille. Asemakaava-alueiden ulkopuolisen rakentamispaineen hillitsemiseksi panostetaan omakotirakentajien neuvontaan. Rakentajia informoidaan asemakaava-alueella ja -alueen ulkopuolella rakentamisen eroista sekä päätöstensä pitkäjänteisistä vaikutuksista.

Kaavoituksen ja maanhankinnan painopistealueilla ei myönnetä uusia rakennuspaikkoja koskevia suunnittelutarveratkaisuja ilman erittäin painavia syitä.

3.9 Pilaantuneiden alueiden hallinta

Pilaantuneiden alueiden hallintaa tehostetaan kiinnittämällä tiedossa oleviin tai epäiltyihin pilaantuneisiin kohteisiin huomiota tarpeeksi aikaisessa vaiheessa.

- Pilaantuneisuusnäkökohdat huomioidaan kaavoituksen perusselvitysvaiheessa MRL 9§:n mukaisesti.
- Pilaantuneisuustiedot ja käyttöhistoria tarkastellaan maanhankinnan yhteydessä ja vastuukysymykset kirjataan yksiselitteisesti sopimusasia-kirjoihin.

- Maan luovutuksen yhteydessä kiinnitetään huomiota, että YSL 139 §:n mukainen selontekovelvoite täytetään. Vastuukysymykset kirjataan sopimuksiin yksiselitteisesti.
- (Rakennuslupamenettelyssä huomioidaan MRL 116 §:n mukaan, että rakennuspaikka on rakentamiseen kelpollinen. Nämä kriteerit velvoittavat huomioimaan maaperän puhtauden, sillä pilaantunutta maaperää ei voida lähtökohtaisesti pitää rakentamiseen kelpollisena.)

3.10 Kaupungin omassa käytössä olevan maaomaisuuden hallinta

Maaomaisuuden käytön tehostamiseksi ja kustannusrakenteen läpinäkyvyyden varmistamiseksi kehitetään sisäisten maanvuokrien järjestelmää. Hallintokuntien käyttämien maa-alueiden hallinnan jakoa selkeytetään

ja luodaan pelisäännöt sisäiseksi tontinluovutusmenetelyksi.

3.11 Pysäköinti

Keskustan pysäköintiongelmiin ja -normeihin sekä autopaikkojen ja pysäköintitonttien hinnoitteluun ja sopimusjärjestelyihin liittyvät kehittämistarpeet ja -mahdollisuudet selvitetään erillisenä hankkeena.

3.12 Maapoliittinen päätöksenteko

Maapolitiikkaan liittyvä päätöksenteko määritellään toimielinten johto- ja toimintasäännöissä, niiden delegointipäätöksissä sekä viranhaltijoiden tehtäväkuvauksissa. Eräitä nykytilanteen ongelmia on lyhyesti kuvattu luvussa 2.2. Näihin pyritään löytämään ratkaisu viimeistään vireillä olevan hallinnonuudistuksen yhteydessä.

4 Maapoliittisen ohjelman päivitys ja jatkotoimet

Edellä olevia periaatteita sovelletaan kaupungin nykyiseen alueeseen ja olosuhteisiin. Ohjelma tulee voimaan, kun kaupunginvaltuusto on sen hyväksynyt.

Maapoliittista ohjelmaa tarkistetaan tarvittaessa kuntarakenteiden tai muiden olosuhteiden olennaisesti muuttuessa. Ohjelma päivitetään kokonaisuudessaan valtuustokausittain.

Lähteet

Birell, Annika. (2010.) *Keskisuurten kaupunkien tontinluovutuspolitiikka*. Espoo. Diplomityö, Aalto-yliopiston teknillinen korkeakoulu.

EUR-Lex. (2011.) *Euroopan unionista tehdyn sopimuksen ja Euroopan unionin toiminnasta tehdyn sopimuksen konsolidoidut tosinnot*. [Verkkoesite]. [Viitattu 4.7.2011]. <http://eur-lex.europa.eu/legal-content/FI/TXT/?uri=CELEX:12012E/TXT>

FCG Planeko Oy. (2009.) *Selvitys kunnan maapolitiikan vaikutuksista*. 27.5.2009. Selvitysraportti, D1359.

Henriksson, Alf. (2009.) *Maankäyttösopimus – Opas pätevän ja sitovan maankäyttösopimukseen tekemiseen*. Luonnos toukokuu 2009.

Laakso, Seppo & Loikkainen, Heikki A. (2004.) *Kaupunkitalous*. Helsinki. Gaudeamus Kirja Oy Yliopistokustannus. ISBN 951-662-893-1

Luntinen Marita. (2006.) *Kunta ja pilaantunut maaperä*. Helsinki. Suomen Kuntaliitto. ISBN 951-755-622-5.

Kommonen, Jonas. (2010.) *Vaasan seudun yhdyskuntarakenteen kehitys vuosina 1980 – 2008 yhdyskuntarakenteen eheytyksen ja hajautumisen näkökulmasta*. Helsinki. Pro gradu –tutkielma, Helsingin yliopisto.

Koski, Kimmo. (2008.) *Kuntatalous ja yhdyskuntarakenne*. Helsinki. Edita Prima Oy. Suomen ympäristö 42/2008. ISBN 978-952-11-3258-2.

Sihvonen, Emmi. (2008.) *Kunnan maanhankinta ja maankäyttösopimukset – taloudellinen tarkastelu*. Espoo. Diplomityö, Teknillinen korkeakoulu.

Suomen Kuntaliitto. (2011.) *Kuntien yritystuet ja maapolitiikka*. [Verkkoesite]. [Viitattu 3.3.2011]. <http://www.kunnat.net/fi/asiantuntijapalvelut/mal/maankaytto/maapolitiikka/kuntien-yritystuet/Sivut/default.aspx>

Suomen Kuntaliitto ja Ympäristöministeriö. (2009.) *Maapoliittiset toimintatavat ja kuntatalous – tietoa kuntapäätäjille*. Helsinki. ISBN 978-952-213-478-3.

Suomen Kuntaliitto ja Ympäristöministeriö. (2004.) *Asumisen ja yrittämisen edellytykset kuntoon – tietoa maapolitiikasta kuntien päättäjäille*. Multiprint Oy.

Takalo-Eskola, Tapio. (2005.) *Kunnan maapolitiikan keinojen vaikuttavuus ja kehittämistarpeet*. Helsinki. Edita Prima Oy. (Suomen ympäristö 786.) ISBN 951-731-335-7.

Vaasan kaupunki. (2002.) *Suunnittelutarveratkaisut / Avgöranden gällande planeringsbehov*. Vaasa. SJ 5.3.2002.

Virtanen, Pekka V. (2000.) *Kunnan maapolitiikka*. Helsinki. Rakennustieto Oy. ISBN 951-682-612-1.

Virtanen, Pekka V. (1993.) *Maankäytön ja kaavoituksen etiikka*. Espoo. Yhdyskuntasuunnittelun täydennyskoulutuskeskuksen julkaisuja C20. ISBN 951-22-1401-6.

Liitteet:

Liite 1: Maapoliittiset keinot

Liite 2: EU:n valtiontukisäännöt

Liite 3: Vaasan kaupungin maanomistus

Liite 4: Maapoliitiikan toimenpiteet (maanomistuksen, -hankinnan ja -luovutuksen toiminta)

Liite 5: Pilaantunut maaperä ja maankäytön ohjaus

Maapoliittiset keinot

Maanhankinta:	
Vapaaehtoinen kauppa	
	Pääasiallinen ja ensisijainen maanhankintakeino kaikissa kunnissa on vapaaehtoinen kiinteistökauppa. Asetetut tavoitteet saavutetaan luotettavimmin, kun maanhankinnat tehdään riittävän ajoissa, ja kun raakamaan ostotoiminta on aktiivista. Tarvittavat maa-alueet pyritään ensisijaisesti hankkimaan kaupungille ennen asemakaavoitusta, jotta maaomaisuuden hankintahinnat säilyisivät kohtuullisina. Tavoitteena on, että kaupunki voi saada kaavoituksen tuoman arvonnousun korvaamaan osaltaan kaavan toteuttamisesta aiheutuvia kustannuksia. Erityisesti laajojen, kaavoittamattomien raakamaa-alueiden hankkimista kaupungin omistukseen ennen asemakaavan laatimista pidetään yleisesti maapoliittisesti suotavimpana keinona yhdyskuntarakenteen toteuttamisessa.
Ilmaisuovutusvelvollisuus	
	Ensimmäisen asemakaavan mukaiseen katualueeseen liittyvä ns. ilmaisuovutusvelvollisuus, millä tarkoitetaan kunnan oikeutta saada maanomistajalta haltuunsa ja käyttöön korvauksetta katualue tietyin reunaehdoin. Ilmaisuovutusvelvollisuudesta on täsmällisemmin säädetty maankäyttö- ja rakennuslain 104–105 §:ssä.
Etuosto-oikeus	
	Kunnalla on etuosto-oikeus kunnassa sijaitsevan kiinteistön kaupassa, millä tarkoitetaan kunnan oikeutta saada myyty kiinteistö omistukseensa myyjän ja ostajan sopimasta kauppahinnasta. Tällöin kunta asettuu ostajan tilalle hänelle määrättyine ehtoineen. Etuosto-oikeutta ei ole mm. sukulaiskaupoissa ja mikäli myyty maa-alue on suuruudeltaan alle 5 000 m ² . Etuosto-oikeutta voidaan käyttää vain maan hankkimiseksi yhdyskuntarakentamista sekä virkistys- ja suojelutarkeitua varten. Etuosto-oikeusjärjestelmästä on tarkemmin säädetty etuostolaissa (608/77).
Lunastus	
	<p>Kunnalla on mahdollisuus käyttää lunastusta maanhankintakeinona yleisen tarpeen niin vaatiessa. Lunastusluvan perusteista on täsmällisemmin säädetty maankäyttö- ja rakennuslain 99–100 §:ssä. Kunnalla voi olla lunastusoikeus myös asemakaavan perusteella kuten maankäyttö- ja rakennuslain 96 §:ssä säädetään. Lain 101 §:n perusteella kunnalle voi syntyä myös velvollisuus alueen lunastamiseen. Lisäksi kaupungilla on tontin osan omistajana samanlaisia lunastusoikeuksia kuin yksityisellä maanomistajalla. Lunastusmenettelyssä noudatetaan ns. lunastuslain (603/77) säädöksiä.</p> <p>Asemakaavoittamatonta raakamaata kunta voi lunastaa ympäristöministeriön luvalla (MRL 99 §). Tätä maanhankintamuotoa on käytetty koko maassa varsin vähän, koska tavoitteena on luonnollisesti vapaaehtoinen kauppa tai vaihto. Tietoisuus kunnan mahdollisuudesta tarvittaessa lunastaa maata on osaltaan vaikuttanut vapaaehtoisten kauppojen syntyymiseen.</p> <p>Tehdyn tutkimuksen mukaan raakamaan lunastuksilla on ollut suuri merkitys kunnissa, joissa raakamaata on ostettu sijoitusmielessä aiempaa hintatasoa huomattavasti korkeammalla hinnalla. Lunastuksilla on pystytty vakiinnuttamaan hintatasoa ja kunnan asemaa raakamaan hankkijana. Lunastuksilla on ollut myös vaikutusta tilanteissa, joissa hintataso on sinänsä ollut vakaa, mutta kauppvoja ei ole saatu syntymään. Tällöin lunastuksella on saatu tarpeelliset raakamaat hankittua ja vapaaehtoisetkin kaupat käyntiin.</p> <p>Lunastus takaa myös tietyissä tilanteissa maanomistajien tasapuolisen kohtelun toteutumisen, joka on yksi maapolitiikan hoidon peruseräpäätteistä. Lunastusmenettelyssä ulkopuolinen, riippumaton lunastustoimikunta määrittää käyvän hinnan mukaisen korvauksen. Toteutunut lunastusmenettely määrittää myös alueen hintatason jatkossa tehtäviin vastaavanlaisiin vapaaehtoisiin kaappoihin.</p>

Maankäyttösopimukset, kehittämiskorvausmenettely ja kehittämisalue:

Maankäyttösopimukset

Kunnan ja maanomistajan välisillä maankäyttösopimuksilla, kunnan määräämällä kehittämiskorvauksella ja kehittämisalueenmenettelyllä voidaan maapolitiikkaa toteuttaa myös sellaisissa tapauksissa, joissa maata ei ole tarpeen tai tarkoituksenmukaista hankkia kunnan omistukseen. Näitä koskevat säännökset sijaitsevat maankäyttö- ja rakennuslain 12 a ja 15 luvuissa.

Kaavojen toteuttamisvastuita koskevia säädöksiä uudistettiin 1.7.2003 voimaan tulleella maankäyttö- ja rakennuslain muutoksella. Lakia sovelletaan kunnalle aiheutuvien yhdyskuntarakentamisen toteuttamiskustannusten korvaamiseen niiden asemakaavojen osalta, joita koskeva kaavaehdotus on ollut julkisesti nähtävillä 1.7.2003 jälkeen sekä em. päivämäärän jälkeen tehtyihin maankäyttösopimuksiin. Lain muutoksella luotiin järjestelmä, jolla kaavasta merkittävästi hyötyä saavat maanomistajat veloitetaan lain säätämässä rajoissa osallistumaan kunnalle aiheutuviin asemakaavan toteuttamiskustannuksiin.

Ensisijaisesti kustannuksiin osallistumisesta on pyrittävä sopimaan kunnan ja maanomistajan välillä tehtävällä maankäyttösopimuksella. Sopimuksella ei voida kuitenkaan sitovasti sopia kaavojen sisällöstä. Sopimus voidaan osapuolia sitovasti tehdä, kun kaavaehdotus on ollut julkisesti nähtävillä. Sopimus kaavoituksen käynnistämisestä voidaan kuitenkin tehdä ennen nähtävillä oloa.

Maankäyttösopimuksista tulee maankäyttö- ja rakennuslain mukaan tiedottaa kaavan laatimisen yhteydessä ja kaavoituskatsauksessa.

Kehittämiskorvaus

Toissijaisesti kunnalla on mahdollisuus periä yhdyskuntarakentamisesta aiheutuneet kustannukset kunnallisena julkisoikeudellisena maksuna, ns. kehittämiskorvauksena niiltä maanomistajilta, jotka saavat asemakaavasta merkittävää hyötyä ja joiden kanssa kustannusten korvaamisesta ei ole päästy sopimukseen. Kehittämiskorvausta ei saa määrätä maanomistajalle, jonka omistamille alueille osoitetaan asemakaavassa rakennusoikeutta vain asuntorakentamiseen eikä rakennusoikeuden tai rakennusoikeuden lisäyksen määrä ylitä 500 kerrosneliometriä.

Laissa yksilöityjä kustannuksia voidaan periä enintään 60 % kaavan tuomasta arvonnoususta. Kehittämiskorvauksen määräämisestä päättää kunta ja päätös on tehtävä viipymättä asemakaavan hyväksymisen jälkeen.

Kehittämiskorvauksista tulee maankäyttö- ja rakennuslain mukaan tiedottaa kaavan laatimisen yhteydessä ja kaavoituskatsauksessa.

Kehittämisalue

Kunnalla on mahdollisuus nimetä enintään kymmenen vuoden määräajaksi yksi tai useampi rajattu alue kunnasta kehittämisalueeksi. Kehittämisalueenmenettely soveltuu rakennettujen alueiden uudistamiseen (esim. teollisuusalueen käyttötarkoituksen muuttaminen tai lähiön kehittäminen). Kehittämisalueeksi voidaan nimetä rakennettu alue, jonka uudistamista, suojelemista, elinympäristön parantamista, käyttötarkoituksen muuttamista tai muuta yleistä tarvetta koskevien tavoitteiden saavuttamiseksi erityiset toimenpiteet ovat tarpeen. Rakentamattoman alueen kehittämisalueeksi määrittämisen edellytyksenä on, että rakentaminen on elinkeino- tai asuntopolitiisista syistä tarpeen (esim. kunnan tonttimaan tarve). Toisena edellytyksenä on, että alueen toteuttaminen vaatii maanomistuksen pirstoutuneisuudesta tai kiinteistöjoaotuksen hajanaisuudesta tai muusta vastaavasta syystä erityisiä kehittämis- tai toteuttamistoimenpiteitä. (MRL 110 §.) Valtakunnallisesti kehittämisalueista ei ole vielä kertynyt kokemuksia.

Kaavan toteuttamista edistävät toimenpiteet:

Rakentamiskehotus

Rakentamiskehotuksilla edistetään asemakaavan tarkoituksenmukaista toteutumista. Tavoitteena on tällöin lisätä rakentamattomien tai muutoin vajaakäyttöisten rakennuspaikkojen rakentamista. Rakentamiskehotus perustuu maankäyttö- ja rakennuslain 97 §:ään. Tämän mukaisesti

	<p>kunta voi antaa sitovaa tonttijakoa edellyttävän asemakaavan mukaisen kaava- tai rekisteritontin omistajalle ja haltijalle rakentamiskehotuksen sen jälkeen, kun asemakaava on ollut voimassa vähintään kaksi vuotta. Jollei asemakaavan mukaista tonttia ole rakennettu kolmen vuoden kuluessa rakentamiskehotuksen tiedoksiannosta, kunnalla on oikeus lunastaa kyseinen tontti.</p>
Korotettu kiinteistövero	
	<p>Kiinteistöverolain 12 a §:n perusteella kunta voi rakentamattoman rakennuspaikan vero määrätä korkeamman veroprosentin mukaan, jos seuraavat kohdissa 1–6 mainitut edellytykset täyttyvät:</p> <ol style="list-style-type: none"> 1. Alueella on asemakaava, joka on ollut voimassa vähintään vuoden ennen kalenterivuoden alkua. 2. Asemakaavan mukaan rakennuspaikan rakennusoikeudesta yli puolet on kaavoitettu asuntotarkoitukseen. 3. Rakennuspaikalla ei ole käytössä olevaa asuinrakennusta eikä sille ole ryhdytty rakentamaan sellaista ennen kalenterivuoden alkua. 4. Rakennuspaikalla on tietty kunnallisteknillinen valmius. Rakennuspaikalle täytyy olla käyttökelpoinen pääsytie tai mahdollisuus sellaisen järjestämiseen. Lisäksi edellytetään, että rakennuspaikka on liitettävissä yleiseen vesijohtoon ja viemäriin. 5. Rakennuspaikka ei ole rakennuskiellossa. 6. Rakennuspaikka on saman omistajan omistuksessa (omistuksen yhtenäisyys).
Maanluovutus:	
Myynti	
	<p>Myynnissä tontti luovutetaan omistusoikeuksineen, joko eniten tarjoavalle tai etukäteen määritettyyn hintaan. Kunta saa koko korvauksen kerrallaan myyntihintana.</p>
Vuokraus	
	<p>Vuokrauksessa luovutetaan tontin hallintaoikeus, omistusoikeus säilyy. Tontinsaaja maksaa korvausta vuosivuokran muodossa koko vuokrakauden aikana. Tonttien vuokrauksesta säädetään maanvuokralaissa (1966/258), missä esim. säädetään vuokra-ajan pituudesta sekä oikeudesta siirtää vuokraoikeuden toiselle.</p>

Liite 2.

EU:n valtiontukisäännöt

EU:n valtiontukisäännöt (1.12.2009 lähtien Euroopan unionin toiminnasta tehdyn sopimuksen 107–109 artiklat) rajoittavat kunnan tontinluovutustoimintaa. Valtiontueksi lasketaan muun muassa, jos tontti luovutetaan yritykselle (yksityinen tai julkinen) alle käyvän hinnan. Valtiontuen tunnusmerkit ovat:

- julkisia varoja kanavoidaan julkisiin tai yksityisiin yrityksiin,
- etu on valikoiva, ts. se kohdistuu vain tiettyihin yrityksiin,
- toimenpide vaikuttaa jäsenvaltioiden väliseen kauppaan ja
- toimenpide vääristää tai uhkaa vääristää kilpailua. (Suomen Kuntaliitto 2011.)

Sääntöjen mukaan valtion ja kuntien yrityksille myönnettyt tuet ovat lähtökohtaisesti kiellettyjä. Suunnitelluista tukitoimenpiteistä tulee ilmoittaa komissiolle ennakoon eikä tukitoimenpidettä saa toteuttaa ennen kuin komissio on antanut toimenpiteelle hyväksyntänsä. Poikkeuksena tukea voidaan myöntää ilman komission ennakko hyväksyntää ns. vähämerkityksellisenä, jolloin kaikkien viranomaisten myöntämän tuen määrä tulee rajoittaa enintään 200 000 euroon yritystä kohti kolmen verovuoden aikana, tai ns. ryhmäpoikkeusasetusten nojalla. Ryhmäpoikkeukset koskevat muun muassa eräitä alueellisin ja työllisyysperustein myönnettäviä tukia, koulutustukia, tutkimus- ja kehitystoimintaan myönnettäviä tukia sekä pk-yrityksille myönnettäviä tukia. (Suomen Kuntaliitto 2011.)

Komission antaman tiedotteen mukaan valtiontuen myöntämisestä ei ole kyse:

- jos myynti tehdään riittävästi julkistetulla (vähintään 2 kuukautta) avoimella tarjouskilpailulla, jolle ei ole asetettu ehtoja ja jossa hyväksytään paras tai ainoa tarjous, tai
- jos yhden tai useamman riippumattoman arvioijan on suorittanut riippumattoman arvion ennen myyntineuvotteluja markkina-arvon vahvistamiseksi yleisesti hyväksytyjen markkinoiden tunnuslukujen ja arviointinormien mukaisesti, jolloin näin määritelty markkinahinta on vähimmäisostohinta, josta voidaan sopia myöntämättä valtiontukea.

EU:n valtiontukisäännöistä enemmän esim. seuraavista lähteistä:

Suomen Kuntaliitto:

"Kuntien yritystuet ja maapolitiikka"

<http://www.kunnat.net/fi/asiantuntijapalvelut/mal/maankaytto/maapolitiikka/kuntien-yritystuet/Sivut/default.aspx>

EUR-Lex:

"Komission tiedonanto - Julkisten viranomaisten tekemiin maa-alueita ja rakennuksia koskeviin kauppohin sisältyvistä tuista (97/C 209/03)"

[http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31997Y0710\(01\):FI:HTML](http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31997Y0710(01):FI:HTML)

"Euroopan unionista tehdyn sopimuksen ja Euroopan unionin toiminnasta tehdyn sopimuksen konsolidoidut toisinnot" <http://eur-lex.europa.eu/legal-content/FI/TXT/?uri=CELEX:12012E/TXT>

Työ- ja elinkeinoministeriö:

"Muita EU-säädöksiä"

<http://www.tem.fi/index.phtml?s=499>

Liite 3.

Vaasan kaupungin maanomistus
22.8.2013

Liite 4.

Kuvaus maanomistukseen, maanhankintaan ja maan luovutukseen liittyvästä toiminnasta Lokakuu 2014

Kaupungin maanomistus ja tonttivarannot

Vaasan pinta-ala on Vaasan ja Vähänkyrön kuntaliitoksen (1.1.2013) jälkeen 574 km², josta maa-alueita 364 km² ja vesialueita 210 km². Asemakaavoitettua aluetta oli 1.1.2014 noin 46 km² (4 624 ha). Kaupungin oma maanomistus oli 1.1.2014 noin 6 018 ha, joka vastaa 17 % kaupungin maapinta-alasta. Asemakaavoitetusta alueista kaupunki omistaa 66 % ja asemakaava-alueiden ulkopuolisesta maa-alueesta 9 %. Lisäksi kaupunki omistaa vesialueita noin 2 058 ha sekä alueita muissa kunnissa noin 47 ha. Maaomaisuuden hankinta-arvo oli vuoden 2014 alussa noin 39 milj. €.

Kaupungin raakamaaksi luokiteltava maavaranto on tällä hetkellä noin 700 ha. Yleiskaavan 2030 mukaisista uusista asuntoalueista kaupunki omistaa noin 50 %.

Alla olevassa taulukossa on kuvattu kaupungin tonttivaranto sekä yksityinen asuntotonttivaranto.

Tonttivaranto 9/2014					
	Kunnallistekniikka valmis		Kunnallistekniikka puuttuu		Varatut tontit
AO	92	kpl	256	kpl	18 kpl
AR/AP	12 411	k-m ²	16 558	k-m ²	6 061 k-m ²
AK	35 082	k-m ²	11 400	k-m ²	17 340 k-m ²
K	32 129	k-m ²	6 000	k-m ²	- k-m ²
T	n. 339 000	m ²	n. 80 000	m ²	19 336 m ²
Y/P	18 025	k-m ²	2 200	k-m ²	- k-m ²
Yksityinen asuntotonttivaranto					
AO	118	kpl			
AR/AP	3 036	k-m ²			
AK	56 980	k-m ²			

Maanhankinta

Maanhankintaa on pyritty viime aikoina voimakkaasti tehostamaan. Vuosina 2008–2013 hankittiinkin kaavoitettavaksi tarkoitettuja ns. raakamaa-alueita huomattavasti enemmän kuin aikaisempina vuosina.

Vuosina 2000–2013 on maanhankintoihin käytetty keskimäärin 1,1 milj. €/vuosi, josta raakamaan osuus 0,7 milj. €/vuosi. Vuonna 2013 ostettiin raakamaa yhteensä noin 75,8 ha. Maanhankinnan kehitys 2000-luvulla näkyy seuraavissa kuvissa.

Maanhankintakeinona on 2000-luvulla ollut lähes yksinomaan vapaaehtoinen kauppa. Etuostomenettelyä on käytetty muutamia kertoja. Lunastusmenettelyä on käytetty noin 5 ha:n maa-alueen kohdalla Bölen alueella.

Maanhankinta Vähänkyrön alueella on ollut ennen kuntaliitosta melko vähäistä. Tällä hetkellä on vireillä useita kauppoja ja maanhankintaa pyritään tehostamaan.

Maahankinnat 2000-2013, ha

	Raakamaat, ha	Asemakaava- alueella, ha
2000	7,6	4,8
2001	55,9	10,4
2002	17,1	2,8
2003	4,3	2,7
2004	16,4	1,8
2005	36,1	3,9
2006	52,9	2,8
2007	37,3	3,9
2008	125,2	3,5
2009	110,9	3,3
2010	65,5	2,8
2011	65,5	3,5
2012	75,5	3,6
2013	75,8	11,9

Maanhankintamenot

	Raakamaat, M €	Asemakaava-alueella, M €
2000	0,0	0,7
2001	0,6	0,1
2002	0,3	1,3
2003	0,3	0,0
2004	0,2	0,2
2005	0,3	1,0
2006	0,4	0,0
2007	0,3	0,2
2008	1,6	0,2
2009	1,7	0,2
2010	0,8	0,1
2011	0,8	0,1
2012	0,7	0,6
2013	1,1	2,3

Maan luovutus

Tontteja on luovutettu vuosina 2005–2013 eri tarkoituksiin keskimäärin 126 kpl vuodessa. Luovutusmuotona vuokraus on ollut selvästi yleisempää kuin myynti. (Katso alla oleva taulukko.)

		AO	AR / AP	AK / AKR	Muut A	KTV / KTY	P	T	Y	Muut	Yhteensä	Luovutukset yhteensä
2013	Vuokraus	46	4	3		1		1	1		56	76
	Myynti	16				1		1		2	20	
2012	Vuokraus	59	11	2	2	1	1		3	3	82	124
	Myynti	30	2	1	2	2		1		4	42	
2011	Vuokraus	83	7	4			1			4	99	153
	Myynti	50	1	2	1						54	
2010	Vuokraus	110	2	6			1			5	124	174
	Myynti	36	2	1		1	2			8	50	
2009	Vuokraus	34	1	7	1	2		3	2	4	54	78
	Myynti	18								6	24	
2008	Vuokraus	40	5	3	2	4		2	2	5	63	88
	Myynti	5	2	2		7		1	1	7	25	
2007	Vuokraus	39	19	4	3	3		3	1	10	82	162
	Myynti	50	3	7		6		2		12	80	
2006	Vuokraus	11	13	1		6		1	1	24	57	100
	Myynti	21	1	5				8		8	43	
2005	Vuokraus	83	32		1	1		5		8	130	179
	Myynti	17	9	4		8		2		9	49	

Myyntikohteissa osa ennestään vuokrattuja.

Vuokrakohteet uusia sopimuksia, jatkosopimukset eivät luvuissa mukana.

2007 luvuissa mukana messualueen tontit.

Kaupungin omistamiin alueisiin kohdistuvia maanvuokrasopimuksia oli vuoden 2013 lopussa noin 3 660 kpl, joista suurin osa on asemakaavan mukaisia tontteja.

Maanvuokratulojen määrä on ollut vuosina 2000–2013 keskimäärin 4,5 milj. €/vuosi. Maanvuokratulojen kehitys on vuosina 2000–2013 ollut tasaista ja vakaata. Vuoden 2000 tulot ollessa 2,9 milj. € ja vuoden 2013 ollessa 6,9 milj. €, keskimääräinen kasvu on ollut 7 % vuodessa. Maanmyyntitulot ovat vuosina 2000–2013 vaihdelleet 0,5 milj. (2002) ja 5,9 milj. (2000) välillä, ollessaan keskimäärin 2,7 milj. €/vuosi. Myyntitulot vaihtelevat huomattavasti vuosittain tonttivarannon, suhdannetilanteen sekä tontinluovutusmuotojen (myynti/vuokraus) mukaan. Seuraavissa kuvissa näkyy myynti- ja vuokratulojen kehitys sekä vuokraamalla luovutettujen tonttien pääoma-arvot 2000-luvulla.

Maanmyynti- ja vuokratulot 2000-luvulla

	Myyntitulot, M €	Vuokratulot, M €
2000	5,9	2,9
2001	1,1	3,5
2002	0,5	3,8
2003	1,2	3,8
2004	1,8	3,9
2005	2,9	4,0
2006	4,1	4,3
2007	5,3	4,5
2008	2,1	4,8
2009	0,4	5,4
2010	3,0	5,5
2011	2,9	5,9
2012	1,6	6,4
2013	3,4	6,9

Maanmyyntitulot ja vuokrattujen tonttien pääoma-arvot vuosittain

	Myyntitulot, M €	Vuokrattujen tonttien pääoma-arvot, M €
2000	5,9	1,9
2001	1,1	2,2
2002	0,5	2,6
2003	1,2	2,8
2004	1,8	2,8
2005	2,9	3,1
2006	4,1	3,0
2007	5,3	5,6
2008	2,1	3,8
2009	0,4	6,2
2010	3,0	6,9
2011	2,9	5,1
2012	1,6	6,8
2013	3,4	4,7

Maankäyttösopimukset ja kehittämiskorvaukset

Maankäyttösopimuksia on vuosina 2000–2013 laadittu keskimäärin 3,8 kpl vuodessa. Kaupunki saa korvauksia keskimäärin noin 200 000 €/sopimus. Vuonna 2013 laadittiin yhteensä 11 kpl. Kaupunki saa näissä korvauksia yhteensä noin 4,8 milj. €, joista alueluovutusten osuus on n. 0,9 milj. €. Alla olevassa kuvassa näkyy maankäyttösopimukset 2000-luvulla.

Kehittämiskorvausmenettelyä ei ole toistaiseksi käytetty.

Kaavojen toteuttamista edistävät toimenpiteet

Rakentamiskehoitusmenettelyä on Vaasassa käytetty ensimmäisen kerran vuonna 2009 23 rakentamattoman pientalontontin osalta. Tonttien rakentamisaika päättyi vuoden 2012 lopussa. Lunastus on parhaillaan vireillä 3 tontin osalta.

Rakentamattomista asemakaavan mukaisista tonteista on Vaasassa vuodesta 2005 alkaen peritty korotettua kiinteistöveroä (3 %).

Pilaantunut maaperä ja maankäytön ohjaus

Maaperän pilaantumisen määritelmä:

- Maaperää pidetään pilaantuneena silloin, kun 1) maa-alueita ei voida käyttää alkuperäiseen käyttötarkoitukseensa tai muuhun suunniteltuun käyttöön, 2) haitallisen aineen pitoisuus maaperässä ylittää huomattavasti alueen luontaisen pitoisuuden (maaperän pilannut haitallinen aine on joutunut maahan ihmisen toiminnasta) ja 3) aineen kokonaismäärä maaperässä on merkittävä tai pilaantuminen aiheuttaa merkittävää välitöntä vaaraa terveydelle tai ympäristölle.
- Ympäristönsuojelulaki 16§:
Maahan ei saa jättää tai päästää jätettä tai muuta ainetta taikka eliöitä tai pieneliöitä siten, että seurauksena on sellainen maaperän laadun huononeminen, josta voi aiheutua vaaraa tai haittaa terveydelle tai ympäristölle, viihtyisyyden melkoista vähentymistä tai muu niihin verrattava yleisen tai yksityisen edun loukkaus (maaperän pilaamiskielto).
- PIMA-asetuksen (VNa 214/2007 maaperän pilaantuneisuuden ja puhdistustarpeen arvioinnista) mukaan pilaantuneisuus arvioidaan tapauskohtaisesti: perustana maaperän haitta-aineiden aiheuttama mahdollinen haitta tai vaara terveydelle tai ympäristölle.

Maaperän pilaantumisen syyt:

- Aiempi toiminta (valtaosa)
 - päästö kohteessa
 - rakentamisessa käytetty täyttömaata
 - tyypillistä kaupungeissa
 - täyttömaan joukossa usein jätteitä
 - kuormitus ulkopuolelta
- Nykyinen toiminta (murto-osa)
 - putki- ja viemärivuodot
 - onnettomuudet

Kaavoitus ja pilaantuneet alueet:

- Usein kunnostustarve toteutuu maankäytön muutoksen tai maakaupan yhteydessä
- Kaavoitusvaihe tärkeä
- Kaavoitukselta edellytetään:
 - turvallinen, terveellinen ympäristö
 - kaavan tulee perustua riittäviin selvityksiin
 - osallistumis- ja arviointisuunnitelma
 - pilaantuneet maat/ puhdistamistarve tulisi merkitä kaavaan
 - alueellisissa suunnittelukohteissa pilaantuneiksi todetuilla alueilla on ohjausvaikutusta

Kunnostusvastuu:

Kunnostusvastuuseen vaikuttaa pilaantumisen ajankohtana voimassa ollut lainsäädäntö. Ympäristönsuojelulakia (527/2014) sovelletaan 1.1.1994 jälkeen tapahtuneeseen maaperän ja pohjaveden pilaantumiseen. Näissä tapauksissa pilaantuneen alueen kunnostamisesta vastaa YSL mukaan ensisijaisesti pilaantumisen aiheuttaja ja toissijaisesti alueen haltija. Mikäli näitä tahoja ei voida saattaa vastuuseen, on kunnan vastattava maaperän kunnostamisesta. YSL on kirjattu myös ilmoitusvelvollisuus, jonka mukaisesti pilaantumisen aiheuttajan on välittömästi pilaantuneisuuden havaittuaan ilmoitettava siitä valvontaviranomaiselle.

Vanhoissa tapauksissa (aikavälillä 31.3.1979–1.1.1994) sovelletaan jätehuoltolakia (JhL, 1979–1993) tai jätelakia (JL, 1994–1999). Vastuukysymykset pilaantuneisuustapauksissa ratkaistaan usein tapauskohtaisesti.

Pilaantuneen maaperän tutkimus ja kunnostus:

