
SIUNTION KUNTA

MAAPOLIITTINEN OHJELMA
Kunnanvaltuuston hyväksymä 8.12.2014 § 66

saila.wessman
KV 8.12.2014 § 66
liite 1

SIUNTION KUNTA

Maapoliittinen ohjelma

1

Sisällysluettelo
JOHDANTO ... 3

LÄHTÖKOHDAT .. 3

Seudulliset lähtökohdat .. 3

Väestö .. 4

Taloudelliset lähtökohdat .. 4

Muut maapolitiikkaan liittyvät lähtökohdat ... 4

Kaavoitustilanne ja raakamaa- sekä tonttivaranto ... 4

TAVOITTEET ... 5

Kunnan strategiset tavoitteet .. 5

Kunnan maapoliittiset tavoitteet ... 6

KEINOT ... 7

Raakamaan hankinta ... 7

Vapaaehtoinen kiinteistökauppa ja maanvaihto .. 7

Lunastaminen ... 8

Etuosto-oikeuden käyttäminen ... 8

Ilmaisluovutus ... 8

Maanhankinnan alueelliset tavoitteet ... 8

Yksityisen maan kaavoittaminen ja asemakaavoittamiseen liittyvät sopimukset .. 9

Yksityisen maan kaavoittaminen ... 9

Asemakaavoittamisen käynnistämissopimus ja maankäyttösopimus ... 9

Kehittämiskorvaus .. 10

Kehittämisalue .. 11

Sopimukset kunnan maata kaavoitettaessa ... 12

Kaavoitettujen alueiden hankinta .. 13

Tontin luovutus ... 13

Asuintonttien luovutus .. 13

Elinkeinotonttien luovutus .. 14

Asemakaavojen toteutumisen edistäminen ... 14

Rakentamisvelvoite ... 14

Rakentamiskehotus ... 15

Korotettu kiinteistövero .. 16

Yksityisten tonttien välitys ja markkinointiyhteistyö .. 16

SIUNTION KUNTA

Maapoliittinen ohjelma

2

Asemakaavojen ajanmukaisuuden arviointi ... 16

Hajarakentamisen ohjaaminen ja vapaa-ajan asuminen .. 16

Yleiskaava, rakennusjärjestys, suunnittelutarvealue ja rakennuskiellot .. 16

Vapaa-ajan asuminen .. 17

MAAPOLIITTISEN OHJELMAN SEURANTA JA ANALYYSI .. 18

SIUNTION KUNTA

Maapoliittinen ohjelma

3

1. JOHDANTO

Maapolitiikalla tarkoitetaan niitä kunnan toimintoja, jotka liittyvät maa-alueiden hankintaan,
luovuttamiseen, näihin johtavien sopimusten laatimiseen, maaomaisuuden hallintaan sekä asemakaavojen
toteutumisen edistämiseen. Maapolitiikan ja kaavoituksen yhteisenä päämääränä on yhdyskuntarakenteen
kehittymisen ohjaaminen haluttuun suuntaan sekä kohtuuhintaisen, asuntotuotantoa ja elinkeinoelämää
palvelevan tonttitarjonnan varmistaminen oikea-aikaisesti.

Maapoliittinen ohjelma on strateginen asiakirja, jossa kunnanvaltuusto määrittelee maapoliittiset
tavoitteet ja toimenpidesuositukset. Ohjelma antaa tietoa kunnan maankäyttöön liittyvästä
toimintapolitiikasta niin tontin hakijoille, maanomistajille, rakennusliikkeille kuin uusille päättäjillekin. Sen
keskeisimmät päämäärät ovat maapolitiikan keinovalikoiman tehokkaan hyödyntämisen varmistaminen
sekä viranhaltijoiden ja luottamushenkilöiden sitouttaminen yhteisiin tavoitteisiin.

Edellisen kerran Siuntion kunnanvaltuusto on hyväksynyt maapoliittisen ohjelman 23.4.2006. Maapolitiikan
ja omaisuuden kehittäminen on määritelty yhdeksi vuoden 2014 toiminnallisista tavoitteista.

Valmisteluvaiheessa maapoliittista ohjelmaa on käsitelty seuraavissa toimielimissä:

- Elinkeino- ja maapoliittinen toimikunta 28.5.2013

- Elinkeino- ja maapoliittinen toimikunta 12.2.2014

- Elinkeino- ja maapoliittinen toimikunta 16.4.2014

- Elinkeino- ja maapoliittinen toimikunta 17.9.2014

- Tekninen lautakunta 21.10.2014

- Kunnanhallitus 24.11.2014

Kunnanvaltuusto on hyväksynyt maapoliittisen ohjelman kokouksessaan 8.12.2014 § 66.

2. LÄHTÖKOHDAT

2.1. Seudulliset lähtökohdat

Siuntion kunta sijaitsee Länsi-Uudellamaalla meren rannalla. Naapurikuntia ovat Lohja, Vihti, Kirkkonummi
ja Inkoo. Kunta on sitoutunut seuraaviin kuntarajat ylittäviin tavoitteisiin, suunnitelmiin, ohjelmiin ja
strategioihin, jotka liittyvät maapolitiikkaan:

- Valtakunnalliset alueidenkäyttötavoitteet

- Maakuntakaava

- Länsi-Uudenmaan kuntien välinen kasvusopimus

- Länsi-Uudenmaan maakuntaverkkosuunnitelma

- Länsi-Uudenmaan matkailustrategia

SIUNTION KUNTA

Maapoliittinen ohjelma

4

2.2. Väestö

Kunnan asukasluku 31.12.2013 oli 6183. Kunnan asukasmäärä on kasvanut voimakkaasti 2000-luvun
alkupuolella, mutta kasvussa on tapahtunut selkeä käänne vuosikymmenen taitteessa kasvun jäädessä
vuonna 2013 lähelle nollaa. Kasvun uskotaan kuitenkin jatkuvan voimakkaana yleisen taloudellisen
tilanteen kohentuessa. Kaupunkitutkimus TA Oy:n kunnan toimeksiannosta laatiman väestöprojektion
maltillisimman vaihtoehdon mukaan kunnan asukasluku vuonna 2040 olisi 8897 ja nopeimmalla
kasvunäkymällä 11396.

Liitteessä 1 on kuvattu väestön kehityksen historiaa ja tulevaisuuden näkymiä.

2.3. Taloudelliset lähtökohdat

Kunnan talouden tasapainottaminen edellyttää tulopohjan laajentamista ja siinä on eräänä merkittävänä
osana aktiivinen maapolitiikka, jolla pyritään lisäämään toimintatuloja. Lisäksi aktiivisella maapolitiikalla on
tarkoitus edistää työpaikkaomavaraisuutta ja siten tukea elinkeinopolitiikkaa, jolla pyritään myös osaltaan
laajentamaan veropohjaa.

Haastava taloudellinen tilanne sekä suunnittelukaudelle 2014-2017 hyväksytty tasapainotusohjelma
asettavat omat raaminsa myös kunnan harjoittamalle maapolitiikalle. Taloudelliset lähtökohdat edellyttävät
maapolitiikalta ja sen toimenpiteiltä malttia ja taloudellista suunnitelmallisuutta.

2.4. Muut maapolitiikkaan liittyvät lähtökohdat

Muita maapolitiikassa huomioitavia oleellisia lähtökohtia ovat mm. seuraavat kunnan strategiat ja
ohjelmat:

- Siuntion kunnan visio 2030 ja strategia

- Siuntion kunnan ilmastostrategia ja hiilineutraalit kunnat ohjelma (HINKU)

- Siuntion kunnan maankäytön kehityskuva

- Siuntion kunnan elinkeinopoliittinen ohjelma

- Valmisteilla olevat palvelurakenneselvitys ja omaisuuspolitiikka

Edellä luetellut ohjelmat ja strategiat liittyvät eri tavoin maapolitiikkaan. Osa näistä asettaa selkeitä
reunaehtoja maapolitiikalle ja osa on sellaisia, joiden tavoitteiden toteutumiseen voidaan myötävaikuttaa
myös maapoliittisin keinoin.

2.5. Kaavoitustilanne ja raakamaa- sekä tonttivaranto

Ohjelmaa laadittaessa koko kunta on yleiskaavoitettu. Yleiskaavatasolla kunta on jaettu osayleiskaavoihin,
joita ovat:

- Kirkonkylän, Aseman ja Sunnanvikin osayleiskaava (13.12.1993);

- Kaakkois-Siuntion osayleiskaava (7.2.1994);

SIUNTION KUNTA

Maapoliittinen ohjelma

5

- Pohjois-Siuntion osayleiskaava (5.11.1993);

- Länsi-Siuntion osayleiskaava (3.4.1996);

- Lappersin osayleiskaava (19.11.1993);

- Störsvikin osayleiskaava (18.12.2006).

Osayleiskaavat on laadittu pääosin 1990-luvun alkupuolella, pois lukien Störsvikin osayleiskaava, joka on
vahvistettu vuonna 2006. Vuosien saatossa on laadittu myös pienempiä alueita koskevia
yleiskaavamuutoksia mm. kuntakeskuksen alueella. Lisäksi maanomistajien aloitteista on tehty pieniä,
rakennuspaikkakohtaisia muutoksia joitakin kymmeniä.

Asemakaavoitettuja alueita kunnassa on noin 520 ha. Kunnan taajamien välille määrä jakautuu seuraavasti:

- Kuntakeskus 246 ha

- Sunnanvik 118 ha

- Störsvik 104 ha

- Kirkonkylä 53 ha

Rakentamattomat asuntorakentamiseen soveltuvat tontit mahdollistavat rakentamisen noin 2500
asukkaalle. Edellä mainittu volyymi edellyttää kuitenkin kunnalta vielä investointeja katujen ja vesihuollon
rakentamiseen tietyillä korttelialueilla (Siuntion sydän, Sjundbyntien varsi, Palonummi I:n lounaiskulma).
Vireillä olevat asemakaavat mahdollistavat rakentamisen 1200 asukkaalle. Luvut sisältävät sekä kunnan että
yksityisten omistamat maat.

Ohjelmaa laadittaessa kunnan raakamaavaranto on noin 110 ha (tästä n. 13 ha sijoittuu Haga II-
suunnittelualueelle, jolla asemakaavoitus on jo vireillä), josta rakentamiseen hyvin sopivia alueita on noin
87 ha. Raakamaavaranto sijoittuu kuntakeskuksen (n. 80 ha) ja Pikkalan (n. 30 ha) alueille.

Tarkempi erittely raakamaa- ja tonttivarannosta sekä kaavoitustilanteesta on esitetty liitteissä 2 ja 3.

3. TAVOITTEET

3.1. Kunnan strategiset tavoitteet

Siuntion kunnan strategiset tavoitteet ovat:

Kunnan toiminta on taloudellisesti, toiminnallisesti ja vaikuttavuudeltaan kestävällä pohjalla ja noudattaa
hyväksyttyä talouden tasapainotusohjelmaa. Kunnan toimintaedellytykset turvataan suunnitelmallisella ja
järkevällä talouden pidolla.

Kunnan palveluprosessit tuottavat halutut vaikutukset ja ovat taloudellisesti ja toiminnallisesti tehokkaita.
Kunta huolehtii laadukkaiden peruspalveluiden järjestämisestä, ennakoiden palvelu- sekä
infrastruktuuritarpeet. Kunta osallistuu aktiivisesti seudulliseen yhteistyöhön ja tekee yhteistyötä alueen
muiden toimijoiden kanssa silloin kun se tuottaa lisäarvoa.

SIUNTION KUNTA

Maapoliittinen ohjelma

6

Kunta suunnittelee yhdyskuntarakennettaan kokonaisvaltaisesti ja pitkäjänteisesti ottaen huomioon
ympäristön hyvinvoinnin. Hallitusti kasvava asutus ohjataan olemassa olevan palveluverkoston
läheisyyteen.

Kunta vastuullisena työnantajana edistää henkilöstönsä työhyvinvointia sekä henkilökunnan osaamisen
kokonaisvaltaista huomioimista ja kehittämistä.

3.2. Kunnan maapoliittiset tavoitteet

Maapoliittiset tavoitteet perustuvat yllä mainittujen kunnan strategioiden lisäksi maankäyttö- ja
rakennuslain kunnille antamiin oikeuksiin ja velvollisuuksiin sekä muun lainsäädännön edellyttämiin
yhdenvertaisuuteen ja tasapuolisuuteen liittyviin vaatimuksiin. Alla on lueteltu tämän ohjelman mukaiset
maapoliittiset tavoitteet.

1. Kunnan harjoittama maapolitiikka tukee toimivan, viihtyisän ja kuntataloudellisesti kestävän
yhdyskuntarakenteen kehittämistä

Maanhankinta, kaavoitus ja rakentaminen painottuu olemassa oleviin taajamiin (Aseman seutu,
Sunnanvik-Störsvik) sekä liikenteen kannalta otollisiin solmukohtiin (Sunnanvik, Kela, Pikkala). Kunta
pyrkii täydentämään ja vahvistamaan jo olemassa olevaa yhdyskuntarakennetta ja hyödyntämään
jo rakennettuja teknisiä verkostoja. Laadukkaalla suunnittelulla turvataan viihtyisä elinympäristö ja
monipuoliset virkistysmahdollisuudet.

2. Uusia asemakaavoja laaditaan pääasiassa kunnan omistamalle maalle

Kaavoitettaessa kunnan omistamia maita saadaan kaavoituksen aikaansaama taloudellinen hyöty
kokonaisuudessaan kunnalle ja se on käytettävissä yhdyskunta- ja palvelurakentamiseen. Tällöin
myös alueiden toteuttamisaikataulu on kunnan päätettävissä ja investoinnit voidaan optimoida
paremmin.

3. Kunta ylläpitää määrältään ja monipuolisuudeltaan riittävää raakamaavarantoa

Tavoiteltu väestönkasvu (2%) lähivuosina edellyttää noin 40-50 asunnon vuosituotantoa. Tällöin
riittävänä raakamaavarantona voidaan pitää 120-130 hehtaaria, mikä taas edellyttää noin 10
hehtaarin vuosittaista tarvetta. Nykyisessä tilanteessa raakamaahankintoja ei kuitenkaan ole
välttämätöntä tehdä vuosittain. Sopivien kokonaisuuksien hankkimiseksi frekvenssi voi olla
harvempi.

4. Kaavoitusta koskevat sopimukset ovat kuntataloudellisesti perusteltuja ja noudattavat
yhdenvertaisuusperiaatetta

Jokainen maankäyttöön ja kaavoitukseen liittyvä sopimus johtaa kunnan talouden kannalta
tyydyttävään lopputulokseen. Sopimuksissa huomioidaan myös hankkeen välilliset vaikutukset
palvelutarpeeseen. Tämä tavoite edellyttää huolellisia kaavataloudellisia laskelmia kaikissa
hankkeissa. Kunta ei osallistu taloudellisesti epävarmoihin hankkeisiin. Yhdenvertaisuusperiaatteen
noudattamiseksi maankäyttösopimukset laaditaan tässä ohjelmassa hyväksytyin reunaehdoin.
Samassa kaavahankkeessa eri maanomistajien yhdenvertaisen kohtelun merkitys korostuu.

SIUNTION KUNTA

Maapoliittinen ohjelma

7

5. Yksityiskohtaisemmalla kaavoituksella saadulla arvonnousulla tasapainotetaan kunnan
kokonaistaloutta, katetaan maanhankinnan, kaavoituksen ja yhdyskuntarakentamisen kulut sekä
rahoitetaan kunnallisten palvelujen vaatimaa rakentamista

Tavoitteen saavuttaminen edellyttää huolellisesti suunniteltua maanhankintaa ja maanhankinnan
painottumista olemassa olevan rakenteen yhteyteen. Jo raakamaata hankittaessa on arvioitava
tarkoin alueen mahdollisuudet ja toteuttamisen vaatimat investoinnit. Maanhankinnan
suunnitelmallisuuden tukemiseksi kunnan yleiskaava on uudistettava.

6. Kunnan tonttitarjonta on kohtuuhintaista ja vastaa erilaisten asumismuotojen sekä
elinkeinoelämän tarpeita

Kunnan tonttien hintataso on houkutteleva sekä vastaa kysyntää ja markkinatilannetta.
Hinnoittelun muutostarve arvioidaan säännöllisesti. Kunnalla on jatkuvasti tarjota
asuntorakentamisen tarpeisiin vähintään 20 omakotitalotonttia, 5 pien- tai rivitalotonttia ja 3
kerrostalotonttia. Elinkeinoelämän tarpeisiin tonttitarjontaa pyritään lisäämään maltillisesti.

7. Asemakaavojen toteutumista edistetään kaikin käytössä olevin keinoin

Ensisijaisesti toteutumista edistetään käyttämällä rakentamisvelvoitetta tonttien luovutuksen ja
maankäyttösopimusten yhteydessä sekä käyttämällä korotettua kiinteistöveroa. Asemakaavojen
ajanmukaisuus arvioidaan vähintään kerran valtuustokaudessa.

4. KEINOT

4.1. Raakamaan hankinta

Kunta voi saada omistukseensa maata vapaaehtoisella kiinteistökaupalla, maanvaihdolla, lunastamalla,
etuosto-oikeutta käyttämällä tai ilmaisluovutuksena.

4.1.1. Vapaaehtoinen kiinteistökauppa ja maanvaihto

Maanhankintakeinoista vapaaehtoinen kiinteistökauppa on ensisijainen vaihtoehto. Tavoitteena on, että
maa hankintaan kunnan omistukseen raakamaana (metsä- ja peltomaa) mahdollisimman aikaisessa
vaiheessa, kuitenkin viimeistään ennen asemakaavoitusta. Tällöin kunta saa yksityiskohtaisemman
kaavoituksen tuoman arvonnousun itselleen.

Asemakaavoitettua maata ostetaan ainoastaan erityisestä syystä.

Kunta pyrkii aktiivisesti vapaaehtoiseen kiinteistökauppaan perustuvaan maanhankintaan strategisesti
keskeisillä kunnan alueilla. Viranhaltijoiden tehtävänä on neuvotella maanomistajien kanssa kunnan
suunnitelmallisen kehittämisen kannalta tärkeiden maa-alueiden ostamisesta.

Kunta pyrkii myös hankkimaan ja ylläpitämään riittävää vaihtomaareserviä, jotta tilojen elinkeinon
harjoittamisen edellytykset voidaan turvata.

SIUNTION KUNTA

Maapoliittinen ohjelma

8

4.1.2. Lunastaminen

Kunnalla on mahdollisuus lunastaa maata yleisen tarpeen niin vaatiessa. Lunastus voi perustua
ympäristöministeriön myöntämään erilliseen lupaan tai maankäyttö- ja rakennuslain perusteella
tapahtuvaan asemakaava-alueen lunastusoikeuteen. Lisäksi tietyissä tilanteissa kunnalle voi muodostua
lunastusvelvoite alueeseen.

4.1.3. Etuosto-oikeuden käyttäminen

Etuostolla tarkoitetaan kunnan oikeutta lunastaa myyty kiinteistö myyjän ja ostajan sopimasta
kauppahinnasta. Etuostossa kunta asettuu ostajan asemaan, saaden kaupan kohteena olevan alueen
omistukseensa noudattamalla kaupassa ostajalle määrättyjä ehtoja. Kunta voi käyttää etuosto-oikeutta
vastikkeellisissa kiinteistökaupoissa, joissa kohteen pinta-ala on yli 5000 m2 ja kaupan osapuolena ei ole
valtio tai sen laitos, eikä kyseessä ole lain tarkoittama sukulaisluovutus tai pakkohuutokauppa.

Etuosto-oikeutta voidaan käyttää lain mukaan ainoastaan maan hankkimiseksi yhdyskuntarakentamista
sekä virkistys- ja suojelutarkoituksia varten.

Kunnalla on valmius käyttää etuosto-oikeutta harkinnan mukaisesti kiinteistökaupoissa, mikäli

- alue on tärkeä tulevan yhdyskuntarakentamisen kannalta ja tukee kunnan suunnitelmallista
kehittämistä;

- etuosto-oikeuden käyttäminen parantaa omistussuhteiden pirstoutuneisuutta tulevilla
suunnittelualueilla;

- alue on keskeinen kuntalaisten virkistysalue;

- kauppahinta on kohtuullinen;

- etuosto-oikeuden käyttäminen ei ole ilmeisen kohtuutonta.

4.1.4. Ilmaisluovutus

Kunnan voi saada omistukseensa katu- ja liikennealueita asemakaava-alueilla ilmaisluovutuksena.
Ilmaisluovutuksista on tarkemmin säädetty maankäyttö- ja rakennuslailla. Ilmaisluovutusta on käsitelty
myös kohdassa 4.2.2.

4.1.5. Maanhankinnan alueelliset tavoitteet

Kunnan maankäytön suunnittelua yleiskaavatasolla ohjaavat Uudenmaan maakuntakaava sekä Maankäytön
kehityskuva. Maankäytön kehityskuvassa kehittämisen painopistealueiksi on määritelty Kuntakeskus,
Sunnanvik ja Störsvik, joille siten maanhankinnan tulee painottua. Pidemmän aikavälin tarpeita varten maa-
alueita on syytä hankkia myös Kelan aseman seudulta ja Pikkalan alueelta vastikään hankittujen
kiinteistöjen ympäristöstä.

Maanhankinnassa tulee huomioida myös naapurikuntien kehityssuunnitelmat niin, että maanhankinnalla
voidaan edistää toimivien taajamien syntyä esim. uusien raideliikenteen asemien vaikutusalueilla.

SIUNTION KUNTA

Maapoliittinen ohjelma

9

4.2. Yksityisen maan kaavoittaminen ja asemakaavoittamiseen liittyvät sopimukset

4.2.1. Yksityisen maan kaavoittaminen

Yksityisen omistamia maa-alueita koskevia kaavoitushankkeita voidaan käynnistää alla luetelluissa
tilanteissa.

- kaavamuutostilanteet, joissa taajamarakenteen tiivistäminen kasvattaa kunnan tekemien
investointien käyttöastetta ja jotka tukevat maapoliittisia tavoitteita

- kaavamuutostilanteet, joissa voimassa oleva asemakaava ei ole merkittävältä osalta toteutunut ja
joissa asemakaavan muutoksen katsotaan tukevan kunnan strategisia ja maapoliittisia tavoitteita

- tilanteet, joissa alueiden kaavoittaminen tukee kunnan yhdyskuntarakenteen suunnitelmallista ja
taloudellista kehittämistä, mutta jossa alueiden maanomistuksen pirstoutuneisuuden tai muun
syyn vuoksi maanhankinta kunnan omistukseen ei ole tullut kysymykseen

- tilanteet, joissa kunnan omistamiin kaavoitettaviin maihin liittyy luontevasti vähäisiä määriä
yksityisen maanomistajan maita

4.2.2. Asemakaavoituksen käynnistämissopimus ja maankäyttösopimus

Asemakaavoituksen käynnistämissopimuksella kunta ja maanomistaja sopivat asemakaavoituksen
käynnistämisestä maanomistajan omistamalla alueella sekä siihen liittyvistä ehdoista. Sopimus on tehtävä
ennen varsinaisen kaavoitusprosessin alkamista. Sopimukseen kirjataan osapuolten esittämät tavoitteet
sopimusalueen kaavoitukselle sekä yleispiirteisemmän kaavoituksen asettamat ja muut tapauskohtaiset
lähtötiedot. Sopimuksella sovitaan tehtävien kaavoitustöiden sekä tarvittavien selvitysten kustannusten
jakamisesta osapuolten välillä.

Asemakaavaluonnoksen oltua nähtävillä todetaan edellytykset kaavoituksen jatkamiselle. Mikäli
jatkamiselle on yhteisen näkemyksen mukaan edellytykset, laaditaan kunnan ja maanomistajan välillä
maankäyttösopimus. Kaavoitusprosessia ei pääsääntöisesti jatketa, jos maankäyttösopimuksen sisällöstä ei
päästä yhteisymmärrykseen.

Maankäyttösopimukset ovat maanomistajien ja kunnan välisiä yksityisoikeudellisia sopimuksia, jotka
käsittelevät asemakaavojen toteuttamisen vastuunjakoa, oikeuksia ja velvoitteita sekä kustannusten
jakamista. Sopimusten keskeisenä tavoitteena on kaavan toteuttamiskustannusten (teiden, katujen ja
yleisten alueiden rakentaminen sekä julkisiin palveluihin liittyvä rakentaminen) oikeudenmukainen
kohdentaminen yksityisen tahon ja kunnan kesken.

Kaavoituskohteesta riippuen maankäyttösopimuksissa sovittavia asioita ovat muun muassa:

- maanomistajan osallistuminen yhdyskunta- ja palvelurakentamisen kustannuksiin;

- kaavoituksen aikataulu;

- kunnallistekniikan sekä yleisten alueiden rakentamisen aikataulu;

- tonttimyynnin aikataulu ja ehdot;

- rakentamistapa;

SIUNTION KUNTA

Maapoliittinen ohjelma

10

- maanomistajalle asetettava rakentamisvelvoite;

- asemakaavan ajanmukaisuuden arviointi.

Yhdenvertaisuusperiaatteen toteuttamiseksi kunta soveltaa samoja lähtökohtia kaikissa
maankäyttösopimuksissa. Nämä lähtökohdat ovat:

- Kadut ja muut yleiset alueet luovutetaan kunnalle vastikkeetta. Näiden maa-alueiden luovutusta
koskeva kiinteistökaupan esisopimus allekirjoitetaan maankäyttösopimuksen allekirjoittamisen
yhteydessä.

- Katujen, kevyen liikenteen väylien ja maankäyttö- ja rakennuslain mukaisten yleisten alueiden
suunnittelusta, rakentamisesta ja kunnossapidosta vastaa kunta.

- Vesihuollon suunnittelusta, rakentamisesta ja kunnossapidosta vastaa kunta. Vesihuoltoon liittyvät
investoinnit peritään täysimääräisesti liittymismaksuina. Tarvittaessa maankäyttösopimuksiin
sisällytetään vesihuollon rahoituskorvaus, jolla katetaan tarvittavien investointien korkokulut.
Vesihuollon rakentamisen kustannukset arvioidaan osana kaavoitusprosessia. Maanomistajalla on
velvollisuus liittyä kunnan vesihuoltoverkostoihin.

- Yleisten alueiden vastikkeettoman luovutuksen lisäksi sopimuskorvauksen lähtökohtana on 50 %
osuus sopimusalueen arvonnoususta. Osuus voi olla myös suurempi, mikäli
yhdyskuntarakentamisen kustannukset ovat tavanomaista suuremmat, hanke edellyttää
tavanomaista mittavampia selvityksiä tai maanomistajan saama hyöty on erittäin merkittävä.
Vastaavasti osuus voi olla myös pienempi, mikäli hanke tukee merkittävällä tavalla kunnan muita
tavoitteita, hankkeen yhteydessä kaavoitetaan myös kunnan omistamaa maata arvonnousua
tuottavasti tai yhdyskuntarakentamisen kustannukset ovat tavanomaista pienemmät.

- Pääsääntöisesti sopimuskorvaukseksi hyväksytään ainoastaan rahakorvaus. Sopimuskorvauksesta
osa voidaan hyväksyä myös tonttimaana, mikäli tämän katsotaan oleellisesti edistävän
asemakaavan toteutumista. Tonttimaan osuus sopimuskorvauksesta harkitaan tapauskohtaisesti ja
tonttimaan arvosta 80 % hyväksytään korvaukseksi.

4.2.3. Kehittämiskorvaus

Mikäli maankäyttösopimusneuvottelut eivät johda molempia osapuolia tyydyttävään tulokseen, on
kunnalla mahdollisuus periä yhdyskuntarakentamisesta aiheutuvat kustannukset kehittämiskorvauksena
niiltä maanomistajilta, jotka saavat asemakaavasta merkittävää hyötyä.

Maankäyttö- ja rakennuslain 91 § mukaan kehittämiskorvausta voidaan käyttää, kun seuraavat
tunnusmerkit täyttyvät:

- Maankäyttösopimusneuvottelut ovat epäonnistuneet

- Asemakaavasta syntyy merkittävää hyötyä maanomistajalle

- Asemakaavassa vahvistetaan sitova tonttijako

- Uutta asuinrakentamista on asemakaavassa osoitettu maanomistajalle enemmän kuin 500
kerrosneliömetriä

SIUNTION KUNTA

Maapoliittinen ohjelma

11

Kehittämiskorvauksena voidaan periä ainoastaan sellaisia yhdyskuntarakentamisen kustannuksia, joiden
lainmukainen toteuttamisvastuu kuuluu kunnalle. Maankäyttö- ja rakennuslain 91 d § mukaan tällaisina
kustannuksina voidaan ottaa huomioon:

- kaava-aluetta merkittävässä määrin palvelevien katujen, puistojen ja muiden yleisten alueiden
hankinta-, suunnittelu- ja rakentamiskustannukset;

- maanhankintakustannukset kaava-aluetta merkittävässä määrin palvelevien yleisten rakennusten
rakentamiseksi siltä osin, kun ne palvelevat kaava-aluetta;

- kaava-alueen maaperän kunnostamisesta ja kaava-alueen välttämättömästä meluntorjunnasta
aiheutuvat kustannukset;

- kunnalle aiheutuvat kaavoituskustannukset.

Rakentamistoimenpiteen ollessa sellainen, että se palvelee laajemmalti muitakin alueita, voidaan
kustannuksista ottaa huomioon vain se osuus, joka palvelee kyseisen kaava-alueen tontteja.

Kehittämiskorvauksena perittävien kustannusten tulee olla alueen luonteeseen ja olosuhteisiin nähden
kohtuullisia ja korvauksena voidaan periä enintään 60 % asemakaavasta johtuvasta asemakaavan mukaisen
tontin arvonnoususta. Kehittämiskorvaus voidaan panna maksuun, kun kiinteistö on asemakaavan
perusteella myönnetyn lainvoimaisen rakennusluvan perusteella rakennettavissa tai kun kaavatonttiin
kuuluva alue on luovutettu vastikkeellisella saannolla. Maanomistajan pyynnöstä korvaus voidaan panna
maksuun aikaisemmin.

Kehittämiskorvaus on työläs ja monivaiheinen prosessi, jonka käyttämisestä ei valtakunnallisellakaan tasolla
ole vielä juurikaan kokemuksia. Kehittämiskorvaus on kunnan kannalta huomattavasti maankäyttö-
sopimusta epäedullisempi menettely, koska korvausten periminen voi jaksottua hyvinkin pitkälle ajalle ja on
todennäköistä, että investoinnit yhdyskuntarakentamiseen on rahoitettava velkarahalla. Tämän vuoksi
kunnan tulee ensisijaisesti käyttää muita maapoliittisia keinoja alueiden kehittämisessä. Kehittämiskorvaus
tulee kysymykseen ainoastaan, jos kyseessä oleva alue on erityisen tärkeä laajemman kokonaisuuden
kehittämisen kannalta ja hankkeen todetaan johtavan tyydyttävään taloudelliseen lopputulokseen tällä
menettelyllä.

Jo ennen asemakaavahankkeen käynnistymistä on syytä tehdä laskelmat siitä, minkälaiseen taloudelliseen
lopputulokseen kunnan kannalta hanke johtaa, mikäli se toteutetaan kehittämiskorvauksella (vrt. 4.2.2.).

4.2.4. Kehittämisalue

Kunta voi enintään 10 vuoden määräajaksi nimetä yhden tai useamman rajatun alueen kunnasta
kehittämisalueeksi. Menettely soveltuu erityisesti rakennettujen alueiden uudistamiseen, mutta se voi
sopia myös rakentamattoman alueen kehittämiseen, jos alueen rakentaminen on asunto- tai
elinkeinopoliittisista syistä tarpeen ja sen toteuttaminen maanomistuksen pirstoutuneisuudesta,
kiinteistöjaotuksen hajanaisuudesta tai muusta vastaavasta syystä edellyttää erityisiä kehittämis- tai
toteuttamistoimenpiteitä. Kehittämisalueeksi voidaan nimetä myös sellainen rakentamaton tai rakennettu
alue, joka sijaitsee tai tulee sijaitsemaan raideliikenneaseman läheisyydessä, jos alueen rakentamisen tai
uudistamisen tavoitteet ja kehittämistarpeet ovat aseman toteuttamisesta johtuen muuttumassa.

SIUNTION KUNTA

Maapoliittinen ohjelma

12

Päätös kehittämisalueeksi nimeämisestä voidaan tehdä maankäyttö- ja rakennuslain 111 § mukaan yleis- tai
asemakaavan laatimista tai muuttamista koskevan päätöksen yhteydessä taikka oikeusvaikutteisessa
yleiskaavassa tai asemakaavassa. Päätös voidaan tehdä myös erillisenä, milloin kaavan laatiminen tai
muuttaminen ei alueen kehittämiseksi ole tarpeen.

Kehittämisalueella voidaan päättää sovellettaviksi seuraavia erityisjärjestelyjä:

- alueen toteuttamisvastuu osoitetaan katujen ja muiden yleisten alueiden osalta alueen
kehittämistä varten muodostetun yhteisön tehtäväksi;

- asemakaavaa laadittaessa tai muutettaessa tehdään alueen toteuttamisesta kertyvien hyötyjen ja
kustannusten jakamiseksi kunnan ja kiinteistönomistajien kesken kiinteistöjärjestely;

- kunnalla on oikeus periä maanomistajalta hyötyyn suhteutettu kohtuullinen kehittämismaksu, jos
alueen kehittämistoimenpiteistä koituu maanomistajalle erityistä hyötyä, joka on epäsuhteessa
hänen suorittamiinsa kustannuksiin;

- kunnalla on etuosto-oikeus pienemmissäkin kuin 5000 m2 suuruisissa kiinteistökaupoissa;

- alueelle suunnataan erityisiä tukitoimia.

Kehittämisaluemenettely on kehittämiskorvauksen tavoin varsin monimutkainen menettelytapa.
Menettelyä on valtakunnallisella tasolla käytetty, mutta kokemuksia toteuttamisvaiheeseen edenneistä
kehittämisalueista ei juuri ole.

4.2.5. Sopimukset kunnan maata kaavoitettaessa

Myös kunnan omistamaa maata kaavoitettaessa voidaan tehdä sopimus toisen osapuolen kanssa.
Menettely voi tulla kysymykseen esimerkiksi seuraavissa tilanteissa:

- kunnan resurssit eivät riitä tontintuotantoketjun toteuttamiseen;

- kunnan ulkopuolinen taho lähestyy kuntaa kuntarakenteen kehittämisen kannalta ja taloudellisesta
näkökulmasta tarkoituksenmukaisen hankkeen toteuttamiseksi, mutta valmiiksi kaavoitettua ja
hankkeelle sopivaa tonttia ei ole tarjolla;

- menettelyllä saadaan hankkeelle erityisosaamista kaavoituksen ja alueen arkkitehtisuunnittelun
osalta tai rahoitusta yhdyskuntarakentamisen suunnitteluun ja toteuttamiseen;

- menettelyn katsotaan merkittävässä määrin edistävän alueen toteutumista tavoitellussa
aikataulussa.

Sopimukset laaditaan tapauskohtaisesti ja sopimuksissa on huomioitava hankintalainsäädäntö.
Sopimuskumppanin valinnassa voidaan hyödyntää myös suunnittelukilpailua.

Siuntion kunnalla on valmius kaavoittaa kunnan omistamia maita toisen osapuolen kanssa solmittavin
sopimuksin yllä mainituissa tilanteissa, kun se katsotaan taloudellisesti ja kuntakehityksen kannalta
tarkoituksenmukaiseksi. Sopimuksen sisältö ja osapuolten välinen vastuunjako harkitaan hankekohtaisesti.

SIUNTION KUNTA

Maapoliittinen ohjelma

13

4.2.6. Kaavoitettujen alueiden hankinta

Ensimmäisen asemakaavan alueella katualueet, joita kunta ei omista, se saa hallintaansa haltuunotolla.
Ilmaisluovutuksen ylittävistä korvauksista maanomistajalle sovitaan haltuunottosopimuksella, mutta
varsinainen omistuksen siirtyminen edellyttää kiinteistönmuodostuslain mukaista kiinteistötoimitusta tai
kiinteistökauppaa.

Muiden yleisten alueiden ja yleisten rakennusten korttelialueiden hankinta kunnalle pyritään hoitamaan
vapaaehtoisella kiinteistökaupalla jo ennen asemakaavan hyväksymistä. Luontevinta tämä on hoitaa
yhtäaikaisesti maankäyttösopimusneuvotteluiden yhteydessä. Tällöin maankäyttösopimukseen liitetään
kiinteistökaupan esisopimus, jolla sovitaan lopullisen kiinteistökaupan tekemisestä asemakaavan saatua
lainvoiman.

Mikäli sopimusneuvotteluissa ei päästä kunnan kannalta kohtuulliseen sopimukseen, kunta lunastaa alueet
asemakaavan saatua lainvoiman.

4.3. Tontin luovutus

Maapoliittisten tavoitteiden mukaisesti kunnan tonttitarjonta on kohtuuhintaista ja vastaa erilaisten
asumismuotojen ja elinkeinoelämän tarpeita. Tonttipolitiikan keinoin kunta voi houkutella uusia asukkaita
tai pyrkiä ohjaamaan ja hallitsemaan väestön kasvua.

Tontit luovutetaan pääsääntöisesti myymällä.

4.3.1. Asuintonttien luovutus

Tavoiteltuun väestönkasvuun päästäkseen kunta pyrkii vuosittain luovuttamaan asuntorakentamiseen
soveltuvia tontteja seuraavasti:

- Omakotitalotontit 10-15 kpl (35-52 asukasta)

- Asuinpientalo- ja rivitalotontit 1-2 kpl (30-60 asukasta)

- Kerrostalotontit 0-1 kpl (0-50 asukasta)

Asuntomarkkinatilanteen ja kysynnän kehittymistä seurataan aktiivisesti, jotta voidaan ennakoida kunnan
palvelurakentamisen täydentämisen tarpeita.

Omakotitalotontit (AO)

Omakotitalotontit myydään kunnanvaltuuston vahvistamin hinnoin ja kauppaehdoin. Hinnoittelussa
pyritään huomioimaan aluekohtaiset infrastruktuurin kustannukset. Hinnoittelu tukee tässä ohjelmassa
asetettuja maapoliittisia tavoitteita, noudattaa yleistä alueellista hintatasoa ja sillä pyritään lisäämään
kunnan tonttitarjonnan houkuttelevuutta. Kilpailukykyisen hinnoittelun varmistamiseksi muuttuvissa
markkinatilanteissa tonttien hinnat on syytä arvioida vuosittain.

Nykyisessä markkinatilanteessa ei ole perusteltua käyttää hakumenettelyä, vaan tontit myydään, kun on
saatu valtuuston vahvistaman hinnan mukainen tarjous. Erityisehtoja ei hyväksytä. Tonttien vuokraamista
selvitetään.

SIUNTION KUNTA

Maapoliittinen ohjelma

14

Maapolitiikan ja kaavoituksen keinoin, erityisesti tonttituotantoketjun optimoinnin osalta, pyritään
kuitenkin pidemmällä aikajänteellä tilanteeseen, jossa omakotitalotontit voidaan luovuttaa aluekohtaisesti
lyhyen ajan kuluessa hakumenettelyllä. Tällöin infrastruktuuriin tehdyille investoinneille saadaan tuottoa
kohtuullisessa ajassa, palvelurakentamisen täydentämistarpeet pystytään ennakoimaan paremmin ja
kunnalla on valintakriteerein mahdollista mm. varmistaa ostajan taloudelliset edellytykset toteuttaa
rakennushanke sekä tukea muita strategisia tavoitteita.

Yhtiömuotoinen rakentaminen (AP / AR / AK)

Yhtiömuotoiseen asuntorakentamiseen soveltuvien tonttien hinnoittelussa noudatetaan samoja
maapoliittisia tavoitteita tukevia periaatteita kuin omakotitalotonttien osalta. Tonteille ei kuitenkaan
vahvisteta hintaa valtuustotasolla ennakkoon, vaan tontit pyritään luovuttamaan tapauskohtaisen
neuvottelun tai toteutuskilpailun kautta. Valinnan kriteereinä voi olla myös muita kuin hintatekijöitä, esim.
arkkitehtuuri, laatutaso, toteutusaikataulu. Toteutuskilpailu voidaan käynnistää jo asemakaavoitus-
vaiheessa, jolloin kaavan laadinta tapahtuu osana kilpailua (vrt. 4.2.5.).

4.3.2. Elinkeinotonttien luovutus

Elinkeinotonttien hinnoittelu perustuu pääsääntöisesti tapauskohtaiseen neuvoteltuun ratkaisuun.
Neuvotteluissa lähtökohtana ovat markkinatilanne ja lähiaikoina toteutuneet kauppahinnat. Hinnoittelussa
tulee huomioida myös kunnan elinkeinopolitiikka, ympäristönäkökohdat, elinkeinotoiminnan laatu ja
työllistävyys. Myyntihinnan tulee kuitenkin muodostua markkinaehtoisesti siten, ettei siihen liian alhaisen
myyntihinnan muodossa sisälly yritykselle kanavoitua tukea, joka voi vääristää kilpailuolosuhteita.

4.4. Asemakaavojen toteutumisen edistäminen

4.4.1. Rakentamisvelvoite

Rakentamisvelvoitetta käytetään sekä maankäyttösopimuksissa että tontin luovutuksen yhteydessä.

Omakotitalotonttien luovutuksen yhteydessä ostaja velvoitetaan aloittamaan asuinrakennuksen
rakentamisen kolmen vuoden kuluessa kaupantekohetkestä sakon uhalla. Kunta voi painavasta syystä
pidentää määräaikaa. Ostaja velvoitetaan myös olemaan myymättä kaupan kohdetta rakentamattomana
muulle kuin kunnan hyväksymälle ostajalle sakon uhalla. Edellä mainittujen sakkojen suuruudesta ja muista
myyntiehdoista päättää kunnanvaltuusto tonttien hinnoittelun yhteydessä.

Yhtiömuotoiseen asuntorakentamiseen soveltuvien tonttien ja elinkeinotonttien luovutuksen yhteydessä
periaatteena on, että rakentamisvelvoite sidotaan rakentamisen aloittamisen sijaan rakennuksen
valmistumiseen (valmius käyttöönottoon). Sakon suuruus tulee suhteuttaa kauppahintaan. Velvoitetta olla
myymättä kaupan kohdetta rakentamattomana tehostetaan samansuuruisella sakolla.

 Maankäyttösopimuksissa rakentamisvelvoitteen soveltamisessa noudatetaan seuraavia periaatteita:

- sakko rakentamisvelvoitteen laiminlyönnistä on 50 % sopimuskorvauksesta;

- sakko rakentamattoman maan tai sopimuksen luovuttamisesta kolmannelle osapuolelle ilman
kunnan hyväksyntää on 50 % sopimuskorvauksesta;

SIUNTION KUNTA

Maapoliittinen ohjelma

15

- edellä mainitut velvoitteet on huomioitava yksittäisen tontin luovutuskirjassa siten, että aluetta
koskevan maankäyttösopimuksen mukaiset korvaukset, sopimussakot ja muut saatavat maksetaan
sopimusrikkomuksen tapahtuessa kunnalle;

- määräajat sidotaan sopimusalueen asemakaavan hyväksymisajankohtaan ja lainvoimaisuuteen
sekä tonttien toteuttamisedellytyksiin (kunnan velvoitteet infrastruktuurin rakentamiseksi)

- määräajat ja rakentamisvelvoitteen laajuus harkitaan hankekohtaisesti

- mikäli hankkeeseen liittyy useita maanomistajia, ovat sopimusehdot tasapuolisia

- mahdollisia sopimussakkoja harkittaessa määrättäväksi, huomioidaan vallitsevan markkinatilanteen
luomat edellytykset kaupankäynnille sekä maanomistajan toteuttamat myyntiponnistelut.

4.4.2. Rakentamiskehotus

Vajaasti rakentamaton asemakaava-alue luo painetta uusien alueiden kaavoitukselle ja aiheuttaa kunnalle
taloudellista tappiota. Tappio muodostuu mm. infrastruktuuriin ja palvelurakenteeseen tehtyjen
investointien korkotappioista. Asemakaavan mukaisten rakennuspaikkojen rakentamista voidaan edistää
antamalla rakentamiskehotuksia. Rakentamiskehotus perustuu maankäyttö- ja rakennuslain 97 §:ään.

Kunta voi antaa sitovaa tonttijakoa edellyttävän asemakaavan mukaisen kaava- tai rekisteritontin
omistajalle tai haltijalle rakentamiskehotuksen sen jälkeen, kun asemakaava on ollut voimassa vähintään
kaksi vuotta. Jos tonttia ei ole rakennettu kolmen vuoden kuluessa rakentamiskehotuksen
tiedoksiantamispäivästä, kunnalla on oikeus lunastaa tontti ilman erityistä lupaa. Rakentamiskehotus
voidaan antaa sitovan tonttijaon mukaisen tontin lisäksi myös muulle alueelle, joka on asemakaavassa
tarkoitettu rakennuspaikaksi. Rakentamiskehotus voidaan antaa joko määrällisen tai laadullisen
vajaakäytön perusteella, kun

- tontin sallitusta kerrosalasta ei ole käytetty vähintään puolta tai

- asemakaavan mukaista tonttia ei sillä olevien rakennusten käyttötarkoitus, sijainti, rakentamistapa
tai muut seikat huomioon ottaen ole rakennettu pääasiallisesti asemakaavan mukaisesti.

Rakentamiskehotusta ei kuitenkaan saa antaa enintään kaksi asuntoa käsittävän asuinrakennuksen
rakentamiseen tarkoitetun asemakaavan mukaisen tontin omistajalle tai haltijalle, jos tontilla on jo
käytössä oleva asuinrakennus.

Mikäli rakentamiskehotusta käytetään maapolitiikan välineenä, on sen tapahduttava kokonaistarkastelun
pohjalta suunnitelmallisesti ja yhtenäisin perustein. Päätöksille on asetettava tavoiteaikataulu ja saatettava
jokainen kehotushanke johdonmukaisesti loppuun. Annetuista kehotuksista on pidettävä luetteloa. Kunnan
on myös varauduttava lunastuskorvauksiin talousarvioissa. Harkittaessa kehotuspäätöksen antamista on
otettava huomioon myös markkinatilanne.

Siuntion kunta pyrkii edistämään asemakaava-alueiden toteutumista ensisijaisesti muilla keinoilla. Kunnalla
on kuitenkin valmius käyttää rakentamiskehotuksia silloin, kun se katsotaan tarpeelliseksi.

SIUNTION KUNTA

Maapoliittinen ohjelma

16

4.4.3. Korotettu kiinteistövero

Kiinteistöverolain 12 a § mukaan kunnanvaltuustolla on mahdollisuus määrätä rakentamattomalle
rakennuspaikalle yleisestä kiinteistöveroprosentista ja vakituisten asuinrakennusten veroprosentista
poikkeava ns. korotettu kiinteistövero, joka on vähintään 1,00 ja enintään 3,00.

Korotetun kiinteistöveron käyttäminen tukee maapoliittisia tavoitteita ja sitä tulee siksi käyttää. Korotetun
kiinteistöveron suuruudesta päättää kunnanvaltuusto vuosittain talousarvion yhteydessä.

4.4.4. Yksityisten tonttien välitys ja markkinointiyhteistyö

Pääsääntöisesti kunta ei osallistu yksityisten tonttien välitykseen. Markkinointiyhteistyö voi tulla
kysymykseen uusilla alueilla, joilla on myynnissä sekä yksityisten että kunnan omistamia tontteja.

4.4.5. Asemakaavojen ajanmukaisuuden arviointi

Kunnan tulee seurata asemakaavojen ajanmukaisuutta säännöllisesti. Strategisilla painopistealueilla
ajanmukaisuuden arviointi on syytä tehdä viiden vuoden välein. Kaavoitettaessa yksityisessä omistuksessa
olevaa maata ajanmukaisuuden arvioinnista sovitaan maankäyttösopimuksessa. Ajanmukaisuuden
arviointia koskevista päätöksistä on myös pidettävä luetteloa.

Tätä ohjelmaa laadittaessa asemakaava-alueita, jotka ovat merkittävältä osalta toteutumatta, ovat:

- Sunnanvikin rakennuskaava ja sen muutokset KV 22.10.2001; 23.2.2004; 4.6.2006; 12.11.2007

Edellä mainitut asemakaava-alueet on esitetty kartalla liitteessä 4.

Asemakaavojen ajanmukaisuuden arvioinnista on säädetty tarkemmin maankäyttö- ja rakennuslailla (60-61
§) sekä maankäyttö- ja rakennusasetuksella (29 §).

4.5. Hajarakentamisen ohjaaminen ja vapaa-ajan asuminen

Kunnallisten palveluiden tarjonnan ja yhdyskuntarakenteen eheyttämisen näkökulmasta kunta pyrkii
strategisten tavoitteiden mukaisesti ohjaamaan hallitusti kasvavaa asutusta olemassa olevan
palveluverkoston läheisyyteen eli asemakaavoitetuille alueille. Tällöin kunta voi ennakoida palvelutarvetta
ja vastata siihen paremmin pystyessään vaikuttamaan alueiden toteuttamisajankohtaan monin eri
maapoliittisin keinoin.

Hajarakentamisen ohjaamisessa keskeisimmät asiat ovat:

- kilpailukykyinen tonttitarjonta asemakaavoitetuilla alueilla;

- yleiskaava, rakennusjärjestys ja maapolitiikan huomioiva lupien käsittely;

4.5.1. Yleiskaava, rakennusjärjestys, suunnittelutarvealue ja rakennuskiellot

Hajarakentamisen ohjaamisessa keskeisimmät välineet ovat yleiskaava ja sitä tukeva rakennusjärjestys.
Koko kunta on yleiskaavoitettu ja rakennuslupia on voitu myöntää yleiskaavaan perustuen, ilman
suunnittelutarveratkaisua tai poikkeamislupaa lähes koko kunnan alueella. Myös suunnittelutarveratkaisuja
ja poikkeamislupia on myönnetty viime vuosina varsin paljon. Alla oleva taulukko kuvaa enintään

SIUNTION KUNTA

Maapoliittinen ohjelma

17

kaksiasuntoisille asuinrakennuksille myönnettyjen rakennuslupien jakautumista asema- ja
yleiskaavoitetuille alueille sekä käsiteltyjen suunnittelutarveratkaisujen ja poikkeamislupien määrää vuosina
2009-2014.

LUPATILASTO 2009-2014

2009 2010 2011 2012 2013 2014* YHTEENSÄ

KPL % KPL % KPL % KPL % KPL % KPL % KPL %

Luvat asemakaava-alue 6 24 % 23 53 % 20 56 % 23 52 % 9 41 % 3 38 % 84 47 %

Luvat haja-asutusalue 19 76 % 20 47 % 16 44 % 21 48 % 13 59 % 5 63 % 94 53 %

Sivuasunnot 5 26 % 5 25 % 1 6 % 3 14 % 3 23 % 1 20 % 18 19 %

Haettu STR 6 6 11 11 7 41

Myönnetty STR 6 100 % 5 83 % 10 91 % 11 100 % 6 86 % 38 93 %

Haettu PL 2 1 3 3 5 3 17

Myönnetty PL 2 100 % 1 100 % 3 100 % 3 100 % 4 80 % 3 100 % 16 94 %
Taulukko 1. Rakennusvalvonnan lupatilasto 2009-2014. Luvuissa ei ole huomioitu, mikäli valituksen johdosta lupapäätös on
oikeusasteessa kumottu. *Vuoden 2014 osalta tilanne elokuussa.

Taulukon luvuista voidaan päätellä, että kunnan strateginen tavoite kasvavan väestön ohjaamisesta ei ole
toteutunut tyydyttävästi. Lähivuosien kehityksen ei kuitenkaan voida katsoa johtuvan vain yhdestä seikasta
vaan kyse on useiden tekijöiden yhteisvaikutuksesta. Rakennusjärjestys on yksi niistä välineistä, jolla kunta
pystyy asiaan vaikuttamaan. Rakennusjärjestys tuleekin päivittää osana maapoliittista ohjelmaa.
Keskeisimpiä asioita, joita rakennusjärjestyksen päivittämisessä tulee huomioida hajarakentamisen
ohjaamisen kannalta, ovat:

- suunnittelutarvealueen muodostumisen periaatteet;

- rakennusjärjestyksessä osoitettavat suunnittelutarvealueet;

- vyöhykejako (asumisen kannalta edulliset vyöhykkeet);

- rakennuspaikan vähimmäiskoko ja siihen vaikuttavat tekijät;

- sivuasunnon rakentaminen ja siihen liittyvät rajoitukset.

Yleiskaavojen laatimista varten hanketta koskeva alue asetetaan rakennuskieltoon. Lisäksi alueelle
määrätään toimenpiderajoitus. Rakennuskielto asetetaan myös asemakaavan laatimisen ajaksi, erityisesti
kun kyseessä on ensimmäinen asemakaava. Rakennuskiellosta haettaessa poikkeamista on pyydettävä
lausunto kaavoittajalta.

4.5.2. Vapaa-ajan asuminen

Kunnan osayleiskaavoissa on osoitettu alueita vapaa-ajan asumiseen kohtalaisesti. Alueet sijoittuvat
pääosin Pohjois-Siuntion osayleiskaavan alueelle, Störsvikiin ja Kaakkois-Siuntion osayleiskaavan saariin.
Vapaa-ajan asumista ei ole syytä lisätä nykyisestä.

Koska valtaosa vapaa-ajan asumiseen osoitetuista rakennuspaikoista sijoittuu kunnan palvelurakenteen
kannalta epäedullisille alueille, ei maapoliittiset ja kunnan strategiset tavoitteet huomioiden ole syytä

SIUNTION KUNTA

Maapoliittinen ohjelma

18

hyväksyä niiden muuttamista ympärivuotiseen asumiseen. Störsvikin vapaa-ajan rakentamisen alueiden
sijainti on lähtökohtaisesti edullisempi, mutta niiden salliminen pysyvään asumiseen vaatisi huolellista
tarkastelua yleiskaavan palvelurakentamisen varausten kannalta ja siten kaavamuutoksen. Nykyisessä
tilanteessa tähän ei ole tarvetta. On syytä myös muistaa, että jo rakennetun vapaa-ajan asunnon
käyttötarkoituksen muuttaminen pysyvää asumista varten vaatii myös rakennusluvan. Maankäyttö- ja
rakennuslaissa asetetut ympärivuotista asuntoa koskevat tekniset vaatimukset on täytettävä, jotta lupa
voidaan myöntää. Tähän ei maapoliittisilla keinoilla voida vaikuttaa.

5. MAAPOLIITTISEN OHJELMAN SEURANTA JA ANALYYSI

Maapoliittisen ohjelman seurantaa ja analysointia varten laaditaan vuosittain raportti. Raportissa
käsitellään ohjelman tavoitteiden toteutumista seuraavien tunnuslukujen kautta:

- raakamaavarannon kehittyminen;

- tonttimyyntitulot ja myytyjen tonttien lukumäärä;

- asemakaavavarannon kehittyminen;

- maankäyttösopimukset ja niiden taloudellisuus;

- käytetyt maapoliittiset keinot.

Ohjelman seurannasta ja analyysista vastaa maankäyttöinsinööri elinkeino- ja maapoliittisen toimikunnan
ohjaamana. Seurantaraportti luovutetaan kunnanhallitukselle vuosittain tilinpäätöksen yhteydessä
maaliskuun loppuun mennessä. Tehdyn raportin pohjalta kunnanhallitus voi tarvittaessa ehdottaa
kunnanvaltuustolle hyväksyttäväksi suosituksia tai muutoksia maapoliittiseen ohjelmaan.

LIITTEET

1. Väestökehitys ja kaavavaranto

2. Asemakaava- ja raakamaavaranto (taulukko)

3. Asemakaava- ja raakamaavaranto (kartta)

4. Ajanmukaisuuden arviointia vaativat asemakaava-alueet (kartta)

