

PORVOO

BORGÅ

PORVOON KAUPUNGIN
MAAPOLIITTISET LINJAUKSET 2012

Sisältö

1 Johdanto	3
2 Lähtökohdat	4
Yleistä	4
Maapoliittisten asioiden käsittely	4
3 Maapolitiikka ja kaupungin strategia	5
4 Maapoliittiset linjaukset	7
Maanhankinta	7
Tontinluovutus	9
Maankäytösopimukset	11
Kaupungin linjaukset maankäytösopimusten käytölle	12
Kehittämiskorvaus	15
Rakentaminen asemakaava-alueiden ulkopuolella	16
Maapolitiikan voimavarat	17
Yksityinen tonttivaranto	18
5 Liitteet	
Liite 1 Taustatietoja	
Liite 2 Kaupungin maanomistuskartat, 2 kpl	

1

Johdanto

Kaupungin harjoittama maapolitiikka on työväline, jonka avulla suunnitellaan ja toteutetaan kaupungin pitkän aikavälin maankäyttöä. Sillä varmistetaan kaavoituksen edellytykset ja toteutuminen, maanomistajien yhdenvertainen kohtelu sekä myös kaupungin investointien kannattavuus. Maapoliittisin toimin luodaan edellytyksiä tavoitteelliselle yhdyskuntarakenteelle, asuntotuotannolle sekä elinkeinotoiminnalle.

Maapolitiikalla tarkoitetaan kaikkia niitä kaupungin suorittamia toimenpiteitä, jotka liittyvät maa-alueiden hankintaan, luovutuksiin ja hintaan sekä myös yksityisomistuksessa olevien alueiden kaavoittamiseen.

Porvoon kaupungin maapoliittiset linjaukset 2012 on strateginen asiakirja, joka ohjaa valmistelua ja päätöksentekoa. Se on myös julkinen asiakirja, josta jokainen voi saada tietoa kaupungin maapoliittisista toimintatavoista.

Maapoliittiset toimintalinjaukset tulevat olemaan keskeisessä asemassa yleiskaavan mukaisia aluevarauksia toteuttaessa. Yleiskaavaa toteutetaan asemakaavoituksen avulla ja kaavoituksen edellytyksiä ja toteuttamista järjestellään maapoliittisin toimin.

Asiakirjassa käsitellään maapolitiikan keinoja kaupungin strategian toteuttamiseksi sekä maapoliittiset tavoitteet ja toimenpiteet tavoitteiden saavuttamiseksi. Liitteeseen on kerätty tietoja tähänastisesta toiminnasta.

2

Lähtökohdat

Yleistä

Porvoon kaupunki on perinteisesti hoitanut maapolitiikkaansa siten, että asemakaavat on lähes poikkeuksetta laadittu kaupungin omistamille maille. Maa-alueet ovat joko vanhaa kaupungin saamaa lahjoitusmaata tai sitten ne on hankittu pääasiassa vapaaehtoisilla kaupoilla. Maa-alueiden lunastusta on käytetty muutamia kertoja. Kaupunki on lisäksi käyttänyt etuosto-oikeuttaan kiinteistöjen kaupoissa.

Kaupungin maanhankinnan tärkein tehtävä on alueiden hankkiminen yhdyskuntarakentamisen tarpeisiin. Kaupungin jatkuvalla, oikein ajoitetulla ja hinnoitellulla tontinluovutuksella voidaan suunnata rakentamista kaupungin tasapainoisen kehityksen kannalta parhaisiin paikkoihin, ylläpitää taloudellista ja järkevää yhdyskunta- ja palvelurakennetta sekä vaikuttaa tonttien yleiseen hintatasoon.

Maapoliittisten asioiden käsittely

Kaupunginvaltuusto päättää periaatteet kaupungin maapolitiikan suunnasta hyväksyessään yleispiirteisiä kaavoja. Valtuusto hyväksyy myös vuosittain yleiset tontinluovutusehdot ja päättää maanhankintaan varattavasta määrärahasta sekä asettaa tavoitteen kaupungin omalle tontinluovutukselle. Valtuusto päättää myös kaupungin rahoitusosuudesta valtion tukemaan vuokra-asuntotuotantoon.

Maapoliittiset asiat valmistellaan maapolitiikan tulosityksikössä. Yksikössä seurataan myös kaupungin alueella tapahtuvia kiinteistökauppoja ja sen myötä mahdollisen etuosto-oikeuden käyttömahdollisuuksia. Yksikössä ylläpidetään myös kiinteistöjen omistukseen liittyvät tietorekisterit (kaupungin omistamien kiinteistöjen rekisteri ja tontinvuokrarekisteri).

Kiinteistöjen myynnistä saatava myyntivoitto tuloutetaan käyttötalouteen. Maanhankintaa rahoitetaan kaupunkikehityslautakunnan alaisesta kiinteän omaisuuden hankintaan varattavasta määrärahasta. Hallinto- ja toimintasäännössä on määritelty kiinteän omaisuuden hankinnan ja luovutuksen valtuudet.

3

Maapolitiikka ja kaupungin strategia

Kaupunginvaltuusto hyväksyi 31.3.2010 Porvoon kaupungin strategian 2010 – 2013. Strategiset päämäärät liittyvät talouden tasapainottamiseen, hallinnon selkeyttämiseen sekä energiatehokkaan kaupunkirakenteen saavuttamiseen. Strategiakausi on lyhyt, vain 3 -vuotinen ja sen laatimisen taustalla oli kaupungin vaikea taloudellinen tilanne. Strategian tavoite on kuitenkin pitempiaikainen talouden tasapaino.

Alla on kuvattu ne kaupungin strategiset päämäärät sekä strategiset valinnat, joita voidaan toteuttaa harjoitettavan maapolitiikan keinoin.

KAUPUNGIN STRATEGISET PÄÄMÄÄRÄT

Kaupungin peruspalvelut on priorisoitu ja talous on tasapainotettu

Kaupungin kasvu- ja kehitysedellytysten varmistamiseksi:

- Kaupunki tavoittelee vahvistuvaa asemaa metropolialueella ja varautuu pitkällä tähtäimellä vuosittain enintään 1,5 prosentin väestönkasvuun.
- Kaupungin työpaikkaomavaraisuus on vähintään 90 prosenttia.
- Kehitetään elinkeinoelämän toimintaedellytyksiä. Aktivoidaan maapolitiikkaa. Kaupunki panostaa maanhankintaan, maankäytön suunnitteluun ja markkinointiin kasvutavoitteen saavuttamiseksi.

Porvoossa on energiatehokas kaupunkirakenne ja kaupunki integroituu aktiivisesti metropolialueeseen

- Metropolialueen kaupunkien kanssa tehdään aktiivista yhteistyötä maankäytön suunnittelussa. Painopistealueina ovat yhdyskuntarakenteen eheyttäminen ja raideliikenneyhteys Helsingin ja Porvoon välille.
- Kaupunki kaavoittaa pääsääntöisesti vain omistamiaan maita.
- Turvataan riittävä tonttituotanto kaupungin omistamilla kaava-alueilla. Vähintään 60 prosenttia omakotitalojen uudisrakentamisesta tapahtuu vuoteen 2011 mennessä kaava-alueilla. Vuoteen 2013 mennessä osuus nousee 75 prosenttiin. Edellytys tällaiselle kehitykselle on, että Porvoo kykenee tarjoamaan riittävän määrän kaavoitettuja tontteja.
- Tehostetaan kaavoitusta haja-asutusalueilla ja keskitetään kaavoitus määriteltäviin kyläkeskuksiin.

Maapoliittisin keinoin voidaan edesauttaa strategisten tavoitteiden toteutumista.

- Maapoliittisilla linjauksilla voidaan tukea yhdyskuntarakenteen eheyttämistä.
- Raakamaanhankinnan tulee pohjautua yleispiirteisiin maankäyttösuunnitelmiin ja tukea kaupungin omaa tonttituotantoa myös pitemmällä aikatahtäyksellä. Kun maanhankinta on tehty hyvissä ajoin ennen asemakaavoitusta, voidaan vaikuttaa alueiden käyttöönoton ajoitukseen ja sen myötä myös säästää kunnallisteknisissä liityntäkustannuksissa.
- Varautumalla riittävään asuin- ja yritystonttitarjontaan edesautetaan kasvun ja toimintojen sijoittumista yhdyskuntarakennetta eheyttävästi ja sitä kautta myös palvelujen tarjoamisen kustannukset vähenevät.
- Kaupungin maanomistus tukee myös erityyppisen työpaikkarakentamisen tarpeita. Kaupungin maankäytösopimuspolitiikan selkeys on avuksi yksityisten yritysmaailman kehittämisessä.
- Kaupungin omistamien tonttien markkinoinnissa ja tarjousten perusteella tapahtuvassa myynnissä voidaan ottaa huomioon rakentamiseen liittyvät energiatehokkuusvaatimukset. Energiatehokkuutta voidaan välittää myös omakotitonttien markkinoinnissa.
- Kaupungin selkeät toimintalinjat tontinluovutuksessa sekä hyvä asiakaspalvelu ovat avuksi yrittäjän harkitessa sijoittumista alueelle.

4

Maapoliittiset linjaukset

Maapolitiikan päätavoite on edistää järkevän yhdyskuntarakenteen syntymistä. Porvoon kaupungin väkiluvun kasvu edellyttää maankäyttöön liittyviä kaupungin toimenpiteitä kasvun vastaanottamiseksi. Omakotitonttien kysyntään on vastattava. Rakennustonttien kysynnän kasvu edellyttää lisäpanostusta raakamaan hankintaan ja uuden kunnallistekniikan rakentamiseen. Maankäyttösovimuskäytännön pelisääntöjen tulee olla ajan tasalla. Viihtyisän asuinympäristön luominen edellyttää myös panostusta virkistysalueiden hankintaan (puistoalueet, kevyen liikenteen reitit ja virkistysalueet).

Maapoliittisilla linjauksilla toteutetaan kaupungin strategiaa.

Maanhankinta

Kaupungin maanomistus on merkittävä tekijä tarjotessaan edellytyksen kaupungin kehittämiselle sekä hyvänä asuinalueena että yritysten sijoittumiskohteena.

- Uusien alueiden kaavoitus pääasiassa kaupungin omistamille alueille yksinkertaistaa ja siten nopeuttaa kaavoitusprosessia.
- Turvataan kaupungin oman tontinluovutuksen jatkuvuus.
- Kunnallistekniikan ja muun yleisen rakentamisen kustannuksia voidaan periaatteessa katkaista tonttien myyntituloilla kun kaavoituksesta aiheutuva arvonnousu ohjautuu kaupungille.
- Maanomistajien yhdenvertaisuus toteutuu.
- Hyvä raakamaavaranto antaa maankäytön suunnittelulle vaihtoehtoja.
- Pystytään ylläpitämään vetovoimaista tonttitarjontaa.
- Voidaan varmistaa kaavoitetun maan käyttöönoton ajoitus.
- Pystytään vaikuttamaan tonttien hintatasoon ja sitä kautta asumiskustannuksiin.

Kaupunki voi hankkia maata omistukseensa:

- vapaaehtoisin kaupoin tai maan vaihdoin
- käyttämällä etuosto-oikeutta tai
- lunastamalla.

Vapaaehtoiset kaupat

Porvoon kaupungin maanhankinta perustuu pääosin vapaaehtoisin kauppoihin. Kaupunki on viime vuosina hankkinut vapaaehtoisin kaupoin raakamaata 0,7 – 2,6 euron neliöhinnalla sijainnista ja alueen toteutusaikataulusta sekä ominaisuuksista riippuen.

Etuosto-oikeus

Kaupunki voi etuostolain mukaan käyttää etuosto-oikeutta maan hankkimiseen yhdyskuntarakentamista sekä virkistys- ja suojelutarkoituksia varten. Alueen on oltava pinta-alaltaan yli 5000 m². Etuosto-oikeutta ei ole mm. sukulaiskaupoissa.

Lunastaminen

Kaupunki voi maankäyttö- ja rakennuslain mukaan ympäristöministeriön luvalla lunastaa kaavoittamattoman alueen, jota tarvitaan yhdyskuntarakentamiseen sekä kunnan suunnitelmallista kehittämistä varten. Lupa voidaan myöntää myös maakunta- ja yleiskaavoissa osoitettujen, yhdyskuntarakentamiseen liittyvien alueiden lunastamiseen. Kaupunki voi suoraan lain perusteella lunastaa asemakaavan mukaisen yleisen alueen sekä yleisen rakennuksen tontin, joka on tarkoitettu kunnan tarpeisiin.

Kaupungilla on toisaalta myös velvollisuus hankkia omistukseensa alueet, joita maanomistaja ei voi kaavallisista syistä käyttää kohtuullista hyötyä tuottavalla tavalla (esim. puisto- alueet). Kaupunki saa omistukseensa ensimmäisen asemakaavan mukaiset katualueet korvauksetta tietyin ehdoin.

Tavoite

Keskeisenä tavoitteena on, että kaupungin suunnitelmallisen kehittämisen edistämiseksi tarvittava maa on käytettävissä oikeaan aikaan ja saadaan käyttöön kohtuuhintaan.

Kaupungin pääkasvusuuntien maa-alueet tulee pääsääntöisesti hankkia kaupungin omistukseen ennen asemakaavoitusta.

Yleisen virkistykseen tarpeita ja mahdollisuuksien mukaan luonnon monimuotoisuuden säilymistä turvataan maanhankintatoimenpitein.

Raakamaata tulee olla kaupungin omistuksessa 10 – 20 vuoden kaavoitustarpeisiin.

Toimenpiteet

- Yleispiirteiset maankäyttösuunnitelmat (maakuntakaava, yleiskaava) ovat perustana hankittavien alueiden määrittelyssä.
- Raakamaan hankinta on aktiivista toimintaa. Vuosittaista raakamaan hankintaa lisätään selkeästi.
- Alueiden hankinnassa pyritään ensisijaisesti vapaaehtoiisiin kauppoihin. Mikäli vapaaehtoiisiin kauppoihin ei päästä neuvotteluista ja kirjallisen ostotarjouksen jättämisestä huolimatta kohtuujassa, kaupunki hakee strategisesti tärkeiden alueiden kohdalla ympäristöministeriöltä lainmukaista lunastuslupaa.
- Raakamaa-alueiden hinnoittelussa noudatetaan johdonmukaisesti vakiintunutta hintatasoa. Maakaupoissa tulee varmistaa, etteivät maanomistajat joudu eriarvoiseen asemaan.
- Kiinteistökauppoja seurataan jatkuvasti mahdollisen etuosto-oikeuden käyttämiseksi.
- Ympäristöohjelman tavoitteet virkistysalueiden ja arvokkaiden luontoalueiden hankinnasta otetaan mahdollisuuksien mukaan huomioon.

Tontinluovutus

Kaupunginvaltuusto hyväksyy vuosittain yleiset tontinluovutusehdot, joissa määritellään luovutusmenettely, sekä alueittaiset luovutushinnat asuin- ja yritystonteille sekä muut yleiset kiinteistökaupan tai tontin vuokrauksen ehdot. Lautakunta päättää omakotitonttien osalta perusteet, joiden mukaan tonttien saajat valitaan siinä tapauksessa, että hakijoita on enemmän kuin tarjottavia tontteja.

Asuintontit

Tavoite

Kaupungin oma tontinluovutus on keskeisessä asemassa kaupunkiin suuntautuvan kasvun vastaanottamisessa. Kaupunki ylläpitää kerros- ja rivitalotonttien luovuttamisessa tasoa, jolla turvataan vähintään kaupungin asuntotuotanto-ohjelmassa määritelty asuntotuotantomäärä.

Vuosittain markkinoitavien omakotitonttien määrää lisätään strategian mukaisesti siten, että vuonna 2011 se on 105, 2012 110 kpl, 2013 135 kpl ja 2014 135 kpl.

Toimenpiteet

- Tonttimarkkinointia lisätään
- Lisääntyvä omakotitonttien luovutusmäärä edellyttää lisääntyvää raakamaan hankintaa, samalla varaudutaan lisääntyviin kunnallistekniikan rakentamiskustannuksiin.
- Asuintonttien hinnoittelulla pyritään hillitsemään yleistä maan hinnan nousua.
- Mikäli kaavareserviä on, ohjataan tontinluovutus sinne, missä kunnallisten palvelujen saatavuus on paras.
- Kaupungin asuntopoliittisen ohjelman tavoitteet otetaan huomioon asuintonttien luovutuksessa.
- Mikäli muuttuvan tai muuttuneen toiminnan johdosta ilmenee tarve muuttaa yritystonttien asemakaavaa ja tontin arvo nousee, liitetään asemakaavamuutokseen maankäyttösopimus. Mikäli asemakaavamuutos tehdään 5 vuoden kuluessa siitä kun kaupunki on myynyt tontin, peritään tontista lisäkauppahinta, joka määräytyy määräämisajankohdan käyvän hinnan mukaan.
- Kaupunginvaltuuston käsittelyyn tuodaan vuosittain tontinluovutusehdot (hinnat ja yleiset luovutusehdot).
- Tontteja voidaan luovuttaa myös tontinluovutuskilpailun perusteella. Tällöin keskeisenä tontin saajan valintaperusteena voi olla hinnan ohella myös toteutuksen laatu (esim. energiatehokkuusratkaisut).

Yritystontit

Tavoite

Yritystonttien luovutuksella edistetään elinkeinopoliittisten tavoitteiden toteuttamista. Alueella jo toimivien yritysten toimintaedellytysten turvaaminen sekä uusien yritysten sijoittumisedellytyksistä huolehtiminen on keskeinen tavoite.

Toimenpiteet

- Tonttimarkkinointia lisätään
- Selvitetään edellytykset olemassa olevien yritysalueiden (Tarmola, Kaupunginhaaka, Ölstens) profiloitumiselle yhteistyössä kaupunkisuunnittelun kanssa. Profiloituminen lisää houkuttelevuutta ja antaa myös suuntaa kaupungin toimenpiteille yleisten alueiden toteuttamiseen.
- Kuninkaanportin yritysalue (Mäntsäläntien pohjoispuolinen alue) avataan rakentajille.
- Mikäli muuttuvan tai muuttuneen toiminnan johdosta ilmenee tarve muuttaa yritystonttien asemakaavaa ja tontin arvo nousee, liitetään asemakaavamuutokseen maankäyttösopimus. Mikäli asemakaavamuutos tehdään 5 vuoden kuluessa siitä kun kaupunki on myynyt tontin, peritään tontista lisäkauppahinta, joka määräytyy määräämisajankohdan käyvän hinnan mukaan.
- Kaupunginvaltuuston käsittelyyn tuodaan vuosittain yleiset tontinluovutusehdot.
- Tontteja voidaan luovuttaa myös tontinluovutuskilpailun perusteella. Tällöin keskeisenä tontin saajan valintaperusteena voi olla myös toteutuksen laatu.

Maankäyttösopimukset

Porvoon kaupungissa uusien alueiden kaavoitus on vähäisiä poikkeuksia lukuun ottamatta kohdistunut kaupungin omistamille maille. Maankäyttösopimuksia on käytetty pääasiassa vain, kun yksi-

tyisessä omistuksessa olevan tontin käyttötarkoitusta on muutettu tai tontin rakennusoikeutta on lisätty. Kaupunki on sopimuksen turvin perinyt kaavan laatimisesta ja käsittelystä aiheutuneet lain mukaiset kulut sekä kaava-alueen yhdyskuntarakentamisesta aiheutuvia tai jo aiheutuneita kustannuksia joko rahakorvauksena tai maa-alueina.

Kunnallisteknisten kustannusten perimisestä kunnalle ei ollut säännöksiä vanhassa rakennuslaissa eikä myöskään sen jälkeen voimaan tulleessa maankäyttö- ja rakennuslaissa. Maankäyttö- ja rakennuslaki muuttui 1.7.2003 siten, että sopimuskäytännöstä otettiin määräykset myös lakiteksiin. Lainmuutoksen tarkoituksena oli luoda järjestelmä, jossa kaavasta *merkittävää hyötyä* saavat maanomistajat osallistuvat osaltaan kunnalle aiheutuviin asemakaavan toteuttamiskustannuksiin.

Ensisijaisesti tähdätään vapaaehtoiisiin maankäyttösopimuksiin. Toissijaisesti kunnalle annettiin lainmuutoksella mahdollisuus periä yhdyskuntarakentamisesta aiheutuvat kustannukset kunnallisena julkisoikeudellisena maksuna niiltä maanomistajilta, jotka saavat kaavasta merkittävää hyötyä ja joiden kanssa kustannusten korvaamisesta ei ole päästy sopimukseen. Lain mukaan kunta voi periä tällaisena ns. *kehittämiskorvauksena* määrän, joka enimmillään vastaa 60 %:a kaavasta maanomistajalle tulevaa hyötyä.

Lain lähtökohta on kuitenkin pyrkimys vapaaehtoiisiin sopimuksiin. Sopimuskorvausten tulee olla johdettavissa kunnalle aiheutuvista / aiheutuneista kustannuksista.

Maankäyttösopimus on toissijainen suhteessa kaavoitukseen, joten kaavan sisällöstä ei voida sopimuksessa sitovasti sopia. Sopimus voidaan tehdä vasta, kun kaava on ollut yleisesti nähtävillä. Kaupungin on tiedotettava aikeestaan tehdä tiettyyn kaavaan liittyen maanomistajan kanssa maankäyttösopimus jo kaavoituksen alkuvaiheessa.

Kaupungin linjaukset maankäyttösopimusten käytölle

Kaupungin on hyvä päättää toimintalinjat maankäyttösopimusten käytölle. Yhteisesti hyväksytyt periaatteet selkeyttävät valmistelua ja päätöksentekoa.

Maankäyttösopimuksia voidaan laatia seuraavissa tapauksissa:

Asemakaavamuutos

- Yksityisen maanomistajan hakemia asemakaavamuutoksia voidaan tehdä silloin, kun kaavamuutos on kaavallisten tavoitteiden mukainen.
- Kaavamuutostyön tekeminen edellyttää, että kaavamuutoksesta merkittävää hyötyä saava maanomistaja sitoutuu tehtävällä maankäyttösopimuksella alueen kaavan mukaiseen rakentamiseen, sekä osallistumaan aluetta varten tarvittavan tai sitä jo palvelevan, aiemmin toteutetun kunnallistekniikan rakentamiskustannusten korvaamiseen.

Uusi asemakaava

- Uuteen asemakaavaan voidaan sisällyttää vähäisessä määrin yksityisessä omistuksessa olevaa aluetta silloin, kun se on kaupungin omistamien maiden kaavoitukseen liittyen tarkoituksenmukaista. Asemakaavoituksen tulee olla yleiskaavan mukaista. Kaavasta merkittävää hyötyä saavan maanomistajan tulee sitoutua tehtävällä maankäyttösopimuksella alueen kaavan mukaiseen rakentamiseen. Maanomistajan tulee osallistua aluetta varten tarvittavan tai sitä jo palvelevan, aiemmin toteutetun kunnallistekniikan rakentamiskustannusten korvaamiseen.
- Maankäyttösopimusmenettelyä voidaan käyttää myös, mikäli alue ei perustelusta syystä sovellu kaupungin hankittavaksi, mutta sen asemakaavoittaminen on kaavallisesti ja ympäristöllisistä syistä perusteltua ja se toteuttaa kaupungin hyväksytyjä strategioita.
- Maankäyttösopimuksen tekemiseen ei yleensä ole tarvetta mikäli maanomistajan alueelle osoitetaan asemakaavassa rakennusoikeutta vain pientalorakentamiseen eikä rakennusoikeuden määrä ylitä 500 k-m² (*sopimuskyynnys*).
- Samassa kaavahankkeessa tulee kaikkia maanomistajia (sopimusosapuolia) kohdella tasapuolisesti.

Vapaaehtoisen maankäyttösopimuksen keskeisiä sopimusehtoja:

- Kaavoituskustannukset ja mahdolliset kartoituskustannukset sekä tontinmuodostuskulut peritään kaupungille kokonaisuudessaan. Erityisestä syystä (esimerkiksi yleinen etu) kaupunki voi vastata osasta em. kustannuksia.
- Asemakaavan mukaiset kadut, puistot ja yleiset alueet luovutetaan pääsääntöisesti kaupungille korvauksetta edellyttäen, että maanomistajalle osoitetaan kaavassa rakennusoikeutta.
- Maa-alueiden luovutuksista laaditaan esisopimukset maankäyttösopimuksen liitteeksi.
- Uuden asemakaavan osalta sopimuskorvaus suhteutetaan kaupungille kaavan toteuttamisen seurauksena aiheutuviin yhdyskuntarakentamisen kustannuksiin sekä maanomistajan asemakaavoituksesta saamaan taloudelliseen hyötyyn.
- Asemakaavamuutostapauksessa korvaus suhteutetaan maanomistajan saaman taloudellisen hyödyn ohella kaupungille keskimäärin vastaavasta asemakaavahankkeesta aiheutuviin kustannuksiin.
- Kaupunki perii uuden asemakaavan yhteydessä maankäyttösopimuskorvauksena korkeintaan 60 % maanomistajan asemakaavasta saamasta arvonnousta. Korvaus voidaan suorittaa joko maa-alueina tai rahakorvauksena.
- Kaupungille tulevan korvauksen tulee asemakaavamuutoksen yhteydessä kattaa kaavan toteuttamisen edellyttämät yhdyskuntarakentamisen kustannukset.
- Jos maankäyttösopimusalueella maanomistajan alueelle tulee rakennusoikeutta yli 1000 k-m², tulee maankäyttösopimukseen ottaa ehto rakentamisaikataulusta.
- Maankäyttösopimukset hyväksytään ja allekirjoitetaan asemakaavaehdotuksen julkisen nähtävillä olon jälkeen ja ennen kaavan hyväksymistä.
- Kaavoituksen käynnistämisestä voidaan tehdä erillinen sopimus, mikäli laadittava kaava on vaikutuksiltaan merkittävä. Sopimuksessa sovitaan kaavoitustyön tavoitteista, kustannusten jaosta ja aikataulusta. Tällainen sopimus voidaan tehdä ennen kaavoituksen käynnistämistä ja sen tekeminen ei välttämättä johda kaavan hyväksymiseen.

Kehittämiskorvaus

Vuonna 2003 voimaan tullut maankäyttö- ja rakennuslain muutos velvoitti asemakaavasta merkittävästi hyötyä saavat maanomistajat osallistumaan kunnalle asemakaavan toteuttamisesta aiheutuviin kustannuksiin. Kustannuksista on lain mukaan pyrittävä sopimaan ensisijaisesti kaupungin ja maanomistajan välillä tehtävin vapaaehtoisin maankäyttösopimuksin. Mikäli nämä neuvottelut eivät johda tuloksiin, on kaupungilla mahdollisuus periä kaavan toteuttamisen aiheuttamat kustannukset kehittämiskorvauksena maanomistajalta. Kehittämiskorvausmenettely on monimutkainen ja työläs prosessi, eikä siitä juurikaan ole vielä kokemuksia kunnissa.

Kehittämiskorvauksen käyttö

- Kaupunki pyrkii ensisijaisesti hankkimaan kaavoitettavat maat kaupungin omistukseen. Mikäli kuitenkin yksityisen maan kaavoittamisen yhteydessä tulee tarve sopia yhdyskuntarakentamisen kustannuksista, siitä sovitaan maankäyttösopimuksin.
- Mikäli maankäyttösopimusneuvottelut epäonnistuvat ja asemakaavasta aiheutuu maanomistajalle merkittävää hyötyä perii kaupunki yhdyskuntarakentamisen kustannukset tarvittaessa maankäyttö- ja rakennuslain mukaisesti kehittämiskorvauksena.

Seuraava kaavio kuvaa vapaaehtoisen maankäyttösopimus- ja kehittämiskorvausmenettelyn suhdetta kaavoitusprosessissa.

Rakentaminen asemakaava-alueiden ulkopuolella

Hajarakentamisen hallittu ohjaaminen tukee yhdyskuntarakenteen eheyttämistä. Eheän yhdyskuntarakenteen myötä kaupungilla on merkittävästi paremmat ja kustannustehokkaammat edellytykset julkisen palveluverkon ylläpitämiseen ja kehittämiseen. Eheä yhdyskuntarakenne toteuttaa myös yleisiä tavoitteita ilmastonmuutoksen hillitsemiseksi. Asemakaava-alueen ulkopuolella rakennettaessa maanomistajien tasavertainen kohtelu turvataan noudattamalla ns. emätilaperiaatetta. Kylärakennetarkastelun tulokset sekä kylien ja haja-asustusalueiden osayleiskaava ovat ohjeena rakentamisen sijoittumisessa.

Tavoite

Yhdyskuntarakenteen eheyttäminen

Toimenpiteet

- Kaupungilla on riittävä ja kilpailukykyinen tonttitarjonta asemakaavoitetuilla alueilla.
- Suunnittelutarveratkaisut käsitellään siten, että ratkaisut tukevat kyläkeskusten kehittymistä ja niiden laajentumisalueita ja hyödyntävät toteutettua kunnallistekniikkaa sekä sijoittuvat liikenteellisesti järkevästi.
- Suunnittelutarveratkaisut käsitellään siten, että ratkaisut eivät lisää suunnittelema- tonta hajakentämistä eivätkä vaikeuta tulevaa asemakaavoitusta tai kaupungin maapoliittisia toimintaedellytyksiä asemakaavoitettujen alueiden tuntumassa.

Kaupungin rakennusjärjestyksessä on jo otettu huomioon kyläkeskusten suosiminen rakentamisen sijoittumisessa siten, että niissä sallitaan pienempi rakennuspaikkakoko.

Maapolitiikan voimavarat

Kiinteän omaisuuden myyntitulot vuonna 2011 olivat 6,85 miljoonaa euroa. Tästä oli tavanomaista tontinmyyntituloa 3,6 miljoonaa euroa ja loppuosa, 3,25 miljoonaa euroa, koostui kertaluonteisista kiinteistökaupoista. Tonttien vuokraamisesta saatiin tuloa 1,65 miljoonaa euroa ja maankäyttöso- pimuskorvauksina 0,3 miljoonaa euroa.

Maan hankintaan on vuosina 2000 - 2005 budjetoitu 0,17 milj. euroa vuosittain ja vuosina 2006 - 2009 0,20 milj. euroa. Vuonna 2010 maanhankintamääräraha korotettiin 0,43 miljoonaan euroon ja vuonna 2011 0,50 miljoonaan euroon. Maa-alueiden hankintaan on käytetty vuoden 2000 jäl- keen 2,6 miljoonaa euroa. Samana aikana on kiinteistöjen myynnistä saatu tuloa kaikkiaan 54 miljoonaa euroa.

Tasainen tontinmyyntitulo ja vuokratulo ovat tärkeitä tulonlähteitä kaupungille. Tämä edellyttää jatkuvaa kaupungin omaa tontinluovutusta, jonka edellytyksenä on kaupungin oma maanomistus. Kaupunki on vuonna 2011 perustanut maanhankintarahaston maanhankinnan rahoituksen tur- vaamiseksi. Vuodelle 2012 on voitu osoittaa 1 miljoona euroa maan hankintaan.

Raakamaan hankinta on pitkäjänteistä toimintaa. Siihen tulee osoittaa riittävät henkilö ja rahalliset resurssit. Vapaaehtoiisiin kauppoihin perustuvat maanhankintaneuvottelut ovat useimmiten hitaita, kuukausia, jopa vuosia kestäviä prosesseja, jotka välttämättä eivät edes johda vapaaehtoisen kaupan syntymiseen.

Tavoite Maan hankinnan resurssit pidetään sillä tasolla, että raakamaavarantoa voidaan lisätä maan hankintatavoitteiden mukaisesti.

Toimenpiteet

- Keskeisten alueiden osayleiskaavan toteuttamishjelmaan perustuen tehdään vuosittain arvio tarvittavasta maanhankinnasta viiden vuoden ajalle ja tälle turvataan rahoitus.
- Maapoliittisten asioiden käytännön hoitoon turvataan riittävät henkilöresurssit.

Yksityinen tonttivaranto

Kaupungin asemakaava-alueilla, kunnallistekniikan piirissä oli vuonna 2010 tehdyn selvityksen mukaan 192 yksityisomistuksessa olevaa rakentamatonta omakotitonttia. Rakentamattomia rivitalotontteja oli 3 kpl ja kerrostalotontteja 1 kpl. Omakotitonteista suurin osa oli ohjeellisen tonttijaon alueella. Nämä ovat entisen Porvoon maalaiskunnan alueella olevia suurehkoja omakotitontteja, joille on kaavassa osoitettu mahdollisuus tontin jakamiseen.

Kaupunginvaltuusto voi käyttää rakentamiskehotuksen antamista tai kaupunkikehityslautakunta voi käyttää korotettua kiinteistöveroä edesauttaakseen rakentamattomien yksityisessä omistuksessa olevien tonttien saamista rakentamisen piiriin.

Tavoite

Kunnallistekniikan piirissä olevien rakennuskelpoisten yksityisomistuksessa olevien rakennuspaikkojen saamista rakentamisen piiriin tulee edistää.

Toimenpiteet

- Kaupunki ylläpitää tietoja rakennuskelpoisista yksityisomistuksessa olevista rakentamattomista tonteista
- Rakentamattoman rakennuspaikan korotettua kiinteistöveroä tai rakentamiskehotusta voidaan käyttää tonttien saamiseksi rakentamiseen, mikäli ne kaupungin tasapainoisen kehittämisen kannalta katsotaan tarkoituksenmukaiseksi

5

Liitteet

- Liite 1 Taustatietoja
- Liite 2 Kaupungin maanomistuskartta, 2 kpl

PORVOON KAUPUNGIN MAAPOLIITTISET LINJAUKSET 2011

TAUSTATIETOJA

Kaupungin maanomistus

Kaupungin maaomaisuus on 1970-luvun alussa ollut noin 2610 ha (ei sisällä vesialueita, joita kaupunki omistaa tällä hetkellä n. 1750 ha). Maaomaisuuden määrä lisääntyi vuoteen 1996 saakka, jonka jälkeen se on pysynyt ennallaan ja jopa kääntynyt lievään laskuun. Syynä tähän on sekä maan hankinnan vähentyminen, että maa-alueiden myynnin lisääntyminen. Eräänä syynä on myös tonttien vuokrauksen ja myynnin suhteen kääntyminen selvästi myyntiä suosivaksi. Tällä hetkellä kaupungilla on omistuksessaan maa-alueita noin 4470 ha (kaavio 1). Kaupungin maanvuokratulo vuonna 1997 oli noin 1,18 milj. euroa. Vuokratulo on vuonna 2011 ollut 1,65 milj. euroa. Vuokratontteja on tällä hetkellä n. 1300 kpl.

Kaupungin maanomistus

Maaomaisuuden hallinta

Kaupungin omistamien alueiden rekisteriä (Kunnan kiinteistöt) ylläpidetään kaupunkikehityksen maan hankinta ja luovutus -yksikössä. Rekisterissä on mm. kiinteistön osoitetieto (jos kiinteistö on rakennettu), käyttötarkoitus ja rakennusoikeus (jos kiinteistö on kaava-alueella), pinta-ala, hankintahinta sekä ”varovainen nykyarvo” ja tieto, onko alue vuokrattu. Rekisteristä on tulostettavissa myyjien ja ostettujen alueiden luettelo, jonka perusteella kirjanpitoon ilmoitetaan myyntivoitto/tappio sekä hankintameno. Yksikössä ylläpidetään lisäksi erillistä tontinvuokraohjelmaa, josta ilmenee tonttien vuokraustiedot ja jolla hoidetaan vuokratonttien laskutus.

Maan hankinta ja luovutus

Maanhankintamenoissa ja myyntituloissa on vuosittain ollut suurta vaihtelua. 1970- ja 1980-luvuilla hankittiin huomattavia määriä muita alueita kuin rakentamiseen tarkoitettua raaka-maata, joka myös heijastui hintaan. Viime vuosina maan hankinta on keskittynyt vain kiireellisimpiin, kaavoituksen kannalta tärkeisiin alueisiin.

Maanhankinta

Viimeisen kahden vuosikymmenen aikana maata on pääasiassa hankittu vapaaehtoisin kaupoin. Muutamissa kohteissa maa-alueita on lunastettu asemakaavoituksen tarpeisiin. Etuosto-oikeutta on myös käytetty alueilla, joilla kaupungin maanomistus on ollut strategisesti tärkeää. Myös maanvaihoilla on aikanaan saatu kaavoituksellisesti tärkeitä alueita kaupungin omistukseen.

Vuonna 1997 budjetoitiin maan hankintaan 0,50 milj. euroa ja vuosina 1998–1999 0,34 milj. euroa. Vuosina 2000 - 2005 vuosittainen maanhankintamääräraha laski 0,17 milj. euroon. Vuosina 2006 - 2009 määrärahaa korotettiin 0,03 milj. eurolla. Vuonna 2010 maanhankintamääräraha korotettiin 0,43 miljoonaan euroon. Vuonna 2011 käytettävissä oli 0,50 ja 2012 1,0 miljoona euroa.

Maa-alueiden hankintaan on käytetty vuoden 2000 jälkeen yhteensä 2,6 miljoonaa euroa. Samana aikana on kiinteistöjen mynnistä saatu tuloa 54 miljoonaa euroa.

Maan hankinnan ja luovutuksen vuosittainen volyyymi sekä hankintaan käytetyt rahamäärät kuten myös maan myyntitulot ilmenevät alla olevista kaavioista.

Maa-alueiden hankintaresurssit vähenivät vuoden 1997 jälkeen ja myös maan hankinta väheni. Resursseja on lisätty jälleen v. 2010 jälkeen. Viimeaikaiset hankinnat ovat kohdistuneet alueisiin, jotka suhteellisen nopealla aikataululla tarvitaan käyttöön.

Tonttien luovutus

Omakotitonttien luovutus

Kaupunginvaltuusto on vuodesta 2000 lähtien asettanut tavoitteeksi, että kaupunki tarjoaa vuosittain n. 70 omakotitonttia rakentajille. Vuodesta 2009 lähtien on tavoitetta korotettu siten, että v. 2011 tavoite on markkinoida 105 omakotitonttia ja v. 2013 jo 135 tonttia.

Tonttimaan luovuttaminen rivitalo- ja kerrostalorakentamiseen

Vuosina 1997 – 2011 on rivi- ja kerrostalorakentamiseen luovutettu 1 – 5 tonttia vuosittain. Luovutettu kerrosala tarkoittaa toteutuessaan 35 – 200 asunnon rakentamismahdollisuutta vuosittain.

Tonttimaan luovutus yritystoimintaan

Yritystoimintaan on tontteja luovutettu 1 – 5 vuosittain. Vuoden 1999 pylväässä näkyy Porvoon liikenteelle luovutettu 3,5 ha:n tontti ja vuoden 2005 jälkeen Kuninkaanportin alueen rakentamisen käynnistyminen.

Maapolitiikka ja kaavoitus

Kaavoitettavan alueen omistus

Porvoon kaupunki on noudattanut periaatetta, että uutta asemakaavaa laaditaan pääasiassa kaupungin omistamille maille. Kaupunki on hankkinut maa-alueet omistukseensa ennen kaavoitusta. Näin on kaavoituksen aiheuttama maan arvonnousu koitunut mm. tontinmyyntituloina kaikkien kaupunkilaisten hyväksi

Tonttimaan riittävyys

Porvoon kaupungin alueella on kaavoitettu alueita asuinrakentamiseen yleensä lähivuosien tarpeisiin. Alueita ei ole kaavoitettu reserviin. Omakotitonttien kysyntä on ollut tarjontaa merkittävästi suurempi 2000-luvun alkuvuosina. Sittenkin kysyntä on tasaantunut.

Maankäyttösopimuskäytäntö

Kaupunki on solminut maankäyttö- ja rakennuslain mukaisia maankäyttösopimuksia yksityisen maanomistajan kanssa seuraavissa asemakaavamuutostilanteissa:

- asemakaavassa osoitettua tontin käyttötarkoitusta on muutettu tehokkaammaksi
- asemakaavan mukaista rakennusoikeutta on korotettu

Molemmissa tapauksissa, jos maanomistajalle on aiheutunut kaavoituksesta merkittävää hyötyä, maanomistaja on sitoutunut maankäyttösopimuksella osallistumaan kaupungille aiheutuviin tai aiheutuneisiin yhdyskuntarakentamisen kustannuksiin. Korvauksen suuruus on viime vuosina vastannut n. 50 %:a kaavamutoksen maanomistajalle tuomasta hyödystä. Lisäksi maanomistajilta on peritty varsinaiset kaavoitustyöstä aiheutuneet kulut, mikäli kaavoitus on käynnistynyt maanomistajan aloitteesta. Joissain tapauksissa maanomistaja on luovuttanut maa-alueita korvauksena tai osana korvausta.

Vähäisempiä maankäyttösopimuksia on tehty myös uuden asemakaavan laatimisen yhteydessä. Tällöin vähäisiä määriä yksityistä maata on otettu järkevä kaavoituksellisen kokonaisuuden aikaansaamiseksi mukaan asemakaavaan. Hermanninsaaren asemakaavoitus on ollut erillishanke. Kaavoituksen käynnistäminen katsottiin tarkoituksenmukaiseksi alueelle kohdistuvien rakentamispaineiden purkamiseksi. Kaupunginhallitus päätti maankäyttösopimusten solmimisen periaatteista.

Kaupungin tontinluovutus ja asuinrakentamisen määrä

Porvoon kaupungin alueella on viimeisen kymmenen vuoden aikana valmistunut 200 - 500 uutta asuntoa vuosittain. Omakotitaloja näistä on ollut n.100 - 250 kpl.

Kaupungin omakotitonttien luovutus on 2000 luvun alusta lähtien ollut 50 – 100 tonttia vuodessa. Rivitalorakentaminen Porvoossa on suurelta osin tapahtunut kaupungin luovuttamilla tonteilla. Asuinkerrostalojen rakentaminen on jakautunut yksityisten ja kaupungin luovuttamien tonttien kesken. Myönnettyjen rakennuslupien ja niiden perustella rakennettavien asuntojen määrä 1997 – 2011 on kuvattu seuraavissa kaavioissa.

Kerros- ja rivitalojen kohdalla myönnetty rakennusluvut korreloivat ajallisesti hyvin valmistuneiden asuntojen kanssa. Omakotitalojen kohdalla tilanne ei ole niin selvä johtuen pitemmästä viiveestä luvan myöntämisen ja rakentamisen välillä.

Myönnettyt rakennusluvut 1997 - 2011, kpl

Asuntojen määrä myönnettyissä rakennusluvuissa

Kaupungin luovuttamille tonteille rakennetaan 30 – 45 % kaikista uusista omakotitalorakennuksista

Vuosina 2000 – 2010 on ollut tavoitteena markkinoida yhteensä 945 omakotitonttia. Valmiita rakentamiskelpoisia tontteja on voitu markkinoida rakentajille 696 kappaletta. Tontteja on luovutettu (myyty tai vuokrattu) yhteensä 626 kappaletta.

Porvoon kaupungin omistamat alueet
Områden som ägs av Borgå stad

Porvoon kaupungin omistamat alueet
Områden som ägs av Borgå stad

- | | |
|---|--------------------------|
|
 | maa-alue
landområde |
|
 | vesialue
vattenområde |