

valtiovarainministerio@vm.fi
kirjaamo@ymparisto.fi

Lausuntopyyntö VM093:00/2013 16.4.2014

Uudenmaan maapolitiikkaryhmän lausunto metropolihallintolakia valmistelevan työryhmän väliraportista

Valtiovarainministeriö on pyytänyt lausuntoja metropolihallintoa valmistelevan työryhmän 1.4.2014 julkaistusta väliraportista. Väliraportin esittelyn yhteydessä on toivottu näkemyksiä myös valmisteluun liittyvistä yksityiskohdista.

Uudenmaan maapolitiikkaryhmä koostuu kuntien maaomaisuuden hallinnasta vastaavista viranhaltijoista, jokaisesta Uudenmaan 26 kunnasta on edustaja ja Uudenmaan liitto toimii ryhmän työrukkasena. Ryhmän tehtävänä on käydä periaatekeskustelua, koota kokemuksia ja seurantatietoa alueen kuntien maapolitiikan menettelytavoista sekä seudun tonttihintojen kehityksestä. Ryhmässä tehdään myös tutkimus- ja kehitystyötä Uudenmaan tontti- ja asuntopolitiikan toimintatapojen kehittämiseksi sekä niihin liittyviä aloitteita ja esityksiä.

Uudenmaan maapolitiikkaryhmä on käynyt lausunnolla olevan valmisteluaineiston läpi **maapolitiikan toimivuuden näkökulmasta** ja esittää näkemyksensä seuraavaa – paljoltikin kysymyksiä, jotka jäävät väliraportissa vielä vaille vastauksia.

Uudenmaan maapolitiikkaryhmän lausunto metropolihallintolakia valmisteleavan työryhmän väliraportista

Ennakoivalla, aktiivisella ja päämäärätietoisella maapolitiikalla edistetään maankäytön ja asumisen tavoitteiden toteutumista metropolialueella. Selvityksen mukaan Uudenmaan kunnat käyttävät jo nykyisin maapolitiikan välineitä varsin monipuolisesti ja ovat valmiita yhä tehostamaan toimenpiteitään. Toisiko metropolihallinto jotakin lisäarvoa maapolitiikan välineiden käyttäjänä?

YHTEENVETO – KESKEISET HAVAINNOT JA TARKISTAMISTARPEET

Maapolitiikan ja seudun asuntotuotantotavoitteiden näkökulmasta on **tärkeää ymmärtää tonttituotantoketju maanhankinnasta, kaavoituksesta, kunnallistekniikan toteutuksesta ja tontinluovutuksesta muodostuvana saumattomana kokonaisuutena**. Sitä ei voi pilkkoa sattumanvaraisesti irrottamalla yksittäisiä toimenpiteitä eri tason toimijoiden käyttöön. Väliraportista jää vaikutelma, että metropolihallinnon mahdollista roolia maapolitiikan välineiden käyttäjänä ei ole arvioitu tämän ketjun toimivuuden kannalta. Metropolihallinnon ja kunnan välinen työnjako eri vaiheissa jää epäselväksi ja konkretia on unohtunut. Tonttituotantoketjuun vaikuttaa tulevan jopa uusia päällekkäisyyksiä ja epäjatkuvuuskohtia. Väliraportissa on tunnistettu vain osa maapolitiikan keinovalikoimasta; lopputuloksen kannalta on kuitenkin olennaista varmistaa myös tonttien rakentuminen haluttuna aikana eli suunnitella loppuun asti saumaton kokonaisuus. Maapolitiikan mahdollista roolia esimerkiksi infrastruktuurin rahoituksessa tai hankkeiden ajoituksessa ei myöskään ole käsitelty.

Seudun yhteistyö maapolitiikassa on erittäin tärkeää, mutta **hyvään lopputulokseen pääsemiseksi voivat riittää yhteiset periaatteet keskeisissä maapolitiikan toimintatavoissa ilman mittavia hallinnollisten rakenteiden muutoksia**. Metropolihallinto tai yhtä hyvin jokin muu taho voisi edistää ja valvoa niiden noudattamista, keinot kuitenkin olisivat jatkossakin kuntien käytössä. Kaikkien toimintatapojen harmonisointi ei ole välttämätöntä eikä tarkoituksenmukaistakaan kuntien erilaisten lähtökohtien takia. Tärkeämpää on sen sijaan tunnistaa keskeiset, tehokkaimmin vaikuttavat maapolitiikan keinot ja keskittyä niihin. Ehdotettu keinovalikoiman helpottaminen metropolialueen kunnissa etuoston ja lunastuksen osalta onkin oikeansuuntainen vastaus muutostarpeisiin.

Täydennys- ja tiivistämiskäytämisen keinovalikoima jää väliraportissa liian vähälle huomiolle. Merkittävä määrä uudesta rakentamisesta tulee niin valtakunnallisten alueidenkäyttötavoitteiden (VAT) mukaan kuin kestävän kuntatalouden kannalta sijoittaa tiivistämällä, tehostamalla ja täydentämällä nykyiseen rakenteeseen jo toteutetun infrastruktuurin ja joukkoliikenteen piiriin. Väliraportissa kuitenkin painottuu seudullisesti merkittävän asuntorakentamisen ohjaaminen ja toteutus uusilla alueilla ja vain todetaan, että merkittävät alueet voivat olla myös täydennys- ja korjausrakentamisen alueita. Ongelma heijastelee maankäyttö- ja rakennuslaista (MRL), joka on aikanaan laadittu pitkälti uusien alueiden suunnitteluun. MRL:n tarkistuksen yhteydessä onkin jo tunnistettu tarve pohtia täydennysrakentamisen edellytysten parantamista ja erityisesti metropolialueella tähän tarvitaan uusia välineitä. Tältä osin keskustelua maapolitiikan keinovalikoiman kehittämisestä on tarpeellista jatkaa myös mahdollisen metropolihallinnon valmistelun yhteydessä.

Päätäjien tuki on seudun aktiivisen maapolitiikan kannalta ensiarvoisen tärkeää riippumatta siitä mikä taho näitä välineitä käyttää. Nykyistä järjestelmää on arvosteltu kuntakohtaisesta osaoptimoinnista, joka voi johtaa ristiriitoihin seudun edun kanssa. Muuttaisiko uusi hallinnollinen organisaatio tilannetta? Miten varmistetaan, että juuri metropolihallinnon päättäjät tekevät ratkaisunsa seudun kokonaisuutena ajatellen?

MAAPOLITIIKAN KEINOJEN KÄYTTÖ JA YHDENMUKAISTAMISTARVE SEUDULLA

”Kasvaneeseen kysyntään nähden riittämättömän asuntotarjonnan seurauksena asumisen hintataso on noussut metropolialueella korkeaksi ja karannut paikoin useiden kotitalouksien maksukyvyyn ulottumattomiin. Vallitseva asuntomarkkinatilanne hidastaa seudun tarpeeseen perustuvaa väestönkasvua ja aiheuttaa osaltaan yhdyskuntarakenteen hajautumista. Muun muassa heti käyttövalmiin tonttivarannon riittämättömyys vaikeuttaa osaltaan yhdyskuntarakenteen hallittua kehittämistä. Lisäksi kohtuuhintaisten asumisratkaisujen riittämättömyys erityisesti pääkaupunkiseudulla haittaa seudun kilpailukykyä ja työmarkkinoiden toimintaa sekä lisää asuinalueiden eriytymisen ja niiden segregoitumisen uhkaa.”
Väliraportti s. 9

Metropolialueen keskeisiä haasteita on tunnistettu ja avattu väliraportissa, kuten asuntotarjonnan ja asumisen hinnan heijastuksia seudun kilpailukykyyn, työllisyyteen ja työmarkkinoihin, hajautumiseen, liikkumistarpeeseen sekä segregatioon. Näihin vastaamisen lisäksi tavoitteena on myös päällekkäisen hallinnon poistaminen ja työnjaon selkiyttäminen eri toimijoiden välillä. Kun suunnitellaan metropolihallinnon kaltaisia mittavia hallinnollisia uudelleenjärjestelyitä, niistä pitääkin seurata ilmeisiä hyötyjä nykyjärjestelmään verrattuna. Ainakin maapolitiikan ja tonttutuotantoketjun näkökulmasta epävarmuustekijöiden määrä kuitenkin pikemmin lisääntyy useiden toimijoiden myötä ja pahimmillaan prosessit monimutkaistuvat ja pitkittyvät. Väliraportissa ei ole osoitettu maapolitiikan osalta juurikaan sellaista uutta, jota ei nykyisen järjestelmän, lainsäädännön ja työnjaon puitteissa voitaisi ratkaista hallintorakenteita muuttamatta.

”- - Metropolihallinnon keskeisenä tavoitteena tulee olla seudullisesti yhtenäinen aktiivinen maapolitiikka, joka edistää maankäytön ja asumisen tavoitteiden toteuttamista. Tämän vuoksi metropolihallinnon tulisi päättää tavoitteen mukaisen seudullisen maapolitiikan keskeisistä linjauksista. Metropolihallinto voisi hankkia maata sen toteutettavaksi kuuluvia tarkoituksia varten, erityisesti valtion tukemaa asuntotuotantoa varten. Työryhmä on kartoittanut metropolihallinnon maapoliittiseen toimivaltaan liittyen kolme vaihtoehtoa.” Väliraportti s.24 →

Esitettäessä maapolitiikan välineiden käytön aktivoimista ja yhdenmukaistamista seudulla on arvioitava koko tonttutuotantoketjun sujuvuutta ja työnjakoa sen sisällä. Mitkä keinoista ovat tehokkaimmat asuntotuotannon edistämiseksi? Miten niitä käytännössä tehostetaan? Kenen niitä tulisi käyttää? Miten tai mitkä yhdenmukaiset maapolitiikan toimet takaavat tonttutuotannon sujuvoitumisen? Yksittäisten menettelytapojen siirtäminen sellaisenaan paikasta toiseen ei aina onnistu, koska kuntien lähtötilanteet ja ehkä jo vuosikymmenten toimintakulttuuri poikkeavat huomattavasti toisistaan. Yhdessä yössä perinteiseen ”oman maan kaavoitukseen” siirtyminen ei onnistu jo siitä syystä, ettei tarvittavia varoja raakamaan hankintaan käypään hintaan ole kunnilla – eikä metropolihallinnollakaan. Jotkut maapolitiikan välineistä ovat kriittisempiä tonttutuotannon kannalta kuin toiset. Väliraportissa huomiota on kiinnitetty lähinnä maan hankintaan liittyviin keinoihin mutta aivan keskeistä on varmistaa tontinluovutuksella tai maankäyttösopimuksilla kaavoitettujen tonttien rakentuminen haluttuna ajankohtana eli käyttää tehokkaasti maapolitiikan koko keinovalikoimaa.

TONTTITUOTANNON KOKONAISUUS

Väliraportissa on selvitetty metropolihallinnon maapoliittiseen toimivaltaan liittyen kolmea vaihtoehtoa. Kahdessa kolmesta esitetystä maapolitiikan vaihtoehdosta kunnan ja metropolihallinnon toimivallan päällekkäisyys ketjun eri vaiheissa aiheuttaa monenlaisia tulkintaongelmia ja voi johtaa pikemmin tonttituotannon hidastumiseen kuin nopeutumiseen. Tonttituotantoketjun sujuvuuden näkökulmasta maapolitiikan kolmesta vaihtoehdosta viimeinen (*maapolitiikan välineet kuntien käytössä ja metropolialueella välineiden laajennettu käyttö*) on selkein.

Jos metropolihallinto kuitenkin käyttää maapolitiikan välineitä, on vielä epäselvää, mihin se asettuisi toimijakentällä suhteessa kuntaan (*julkisoikeudellinen – yksityisoikeudellinen*)? Tonttituotantoon voi tulla uusia hidastavia vaiheita, kun kunta tietävästi jatkossakin vastaa asemakaavoituksesta ja joutuu ehkä tekemään maankäytösopimuksia maata omistavan metropolihallinnon kanssa? Vai kaavoittaisiko kunta metropolihallinnolle ”ilmaiseksi”? Maapolitiikka ja maan jalostus on tärkeä tulonlähde kunnalle: kuka saa kaavan laatimisesta koituvan arvonnousun? Miten kaavoitettavan alueen asukkaiden palvelutarve rahoitetaan? Mistä metropolihallinto saa varat maanhankintaan? Kuka luovuttaa maata kaavoituksen jälkeen? Tonttituotantoketjua ei voi noin vain pilkkoa eri tason hallinnoijille; työn-, vallan- ja vastuunjako tulee osoittaa selkeästi koko ketjun osalta.

Maapolitiikan hoitoon on varattava riittävät ja asiantuntevat resurssit riippumatta siitä, kuka siitä vastaa.

Resursseilla tulee ymmärtää myös aika, sillä maapolitiikan luonteeseen kuuluvat erilaiset neuvottelumenettelyt, jotka vievät oman aikansa eikä näiden toimenpiteiden vaiheissa voi oikaista.

”Metropolikaavan yhdeksi päämääräksi tulee yhdyskuntarakenteen hajautumisen pysädyttäminen sekä asuntotuotantoon kaavoitettavan maan lisääminen. Tämä edellyttää, että metropolikaava määrittelee ne alueet, joilla lisätään oleellisesti maan kaavoitusta asuntotuotantoon niin, että oleellisesti myös alentaisi rakennusmaan hintaa ja siten asumisen kustannuksia. - -” Paqvalin s.14

Rakennusmaan hinnan lasku on mainittu eräänä keskeisenä maapolitiikan välineiden käytön tavoitteena ainakin Paqvalinin taustaraportissa. Mahdollisesti yleiskaavan tarkkuudella laadittavan, alueiden toteutusajankohtaa ja ehkä jopa asemakaavoitettavia kerrosaloja määrittelevän metropolikaavan korvamerkitsemillä uusilla asuntotuotanto-alueilla raakamaan hinta tulee todellisuudessa päinvastoin nousemaan. Todennäköisesti hinta myös määräytyy monin paikoin lunastusmenettelyn eikä vapaaehtoisten kauppojen kautta. Jos raakamaan hinnan lasku on tavoitteena, tarvitaanko jokin uusi tapa määrittää maan hinta? Edellyttääkö tavoite näin ollen lunastuslain muuttamista – ja miten silloin varmistetaan maanomistajien yhdenvertaisen kohtelun periaate? Joka tapauksessa aktiivinen maanhankinta tulisi edellyttämään metropolihallinnolta melkoista alkupääomaa.

”- - Tavoitteena on vähintään viiden vuoden tuotantotavoitetta vastaavan jatkuvan sekä suunnitelmallisesti käyttöön otettavissa olevan tonttireservin turvaaminen metropolihallinnon ja kuntien yhteistyönä. - -” Väliraportti s. 15

”Tässä [laajassa] vaihtoehdossa metropolihallinnolla olisi oltava mahdollisuus myös tarvittaessa hankkia seudullisesti keskeisillä asuntoalueilla asuntotuotannon toteuttamiseksi tarvittava tonttimaata, jotta voidaan varmistua näiden alueiden toteutumisesta metropolikaavan mukaisesti. Pääsääntöisesti metropolihallinto hankkisi tonttimaan kunnilta. Mikäli metropolihallinto ei kuitenkaan saisi riittävästi tonttimaata asuntoalueen tuotantotavoitteen toteuttamiseksi metropolikaavan edellyttämällä tavalla, voisi se käyttää metropolihallinnolle osoitettuja maapoliittisia keinoja, joilla varmistetaan, että metropolikaavan osoittamat seudulliset MAL-alueet ja toimenpiteet toteutuvat suunnitellulla tavalla.” Väliraportti s.60

Kunnilla ei ole varastossa käyttöönottovalmista tonttimaata lunastettavaksi, eikä ole taloudellisesti mahdollistakaan makuuttaa valmiita infrastruktuuriverkostoja vuosikausia käyttämättömänä. Väliraportin mukaan metropolihallinto hankkisi kunnilta ”tonttimaata”, mikä on herättänyt jonkin verran hämmennystä. Tonttimaata on kaavoitettu, infrastruktuurin puolesta rakentamiseen valmis alue. Kunnallistekniikan investointien määrärahoja on monessa kunnassa vähennetty puoleen aikaisemmasta, eikä infraan ole varaa investoida edes etupainotteisesti vaan entistäkin tärkeämmäksi on tullut alueen maankäytön toteuttamisen ohjelmointi ja optimaalinen ajoittaminen. Kaiketi

väliraportissa tarkoitetaan *kaavavarantoa*, eikä tonttimaavarantoa? Käytettyihin termeihin on tarpeen kiinnittää valmistelussa huomiota väärinymmärrysten välttämiseksi.

"Suunnittelutarvealueista ja suunnittelutarveratkaisuista päättäminen esitetään siirrettäväksi metropolihallinnolle.--" Väliraportti s.24

Mitä pienempiä asioita metropolihallinnon päätettäväksi viedään, sitä kalliimmaksi ja kankeammaksi uusi järjestelmä tulee. Onko siis tarkoituksenmukaista, että metropolihallinnon päätöksenteossa käsiteltäisiin sellaisiakin yksityiskohtia kuin suunnittelutarveratkaisuita? Lähes kaikki asemakaavojen ulkopuoliset alueet on suunnitellun metropolihallinnon alueella jo nykyisin määritelty suunnittelutarvealueiksi, joten metropolikaava ei siltä osin toisi mukanaan suurta muutosta. Yksittäisten lupien käsittely vie päätöksenteossa huomattavan ajan, jos hakemusten määrä säilyy entisellään. Jos metropolihallinnon viranhaltijat valmistelevat päätösesitykset, pyydetäänkö niistä lausunto kunnilta ja saadaan jälleen uusi käsittelyvaihe lisää? Hakemusten moniportainen käsittely tosin saattaisi vähentää kiinnostusta asemakaavan ulkopuoliseen asumiseen, mikä osaltaan voisi ehkäistä hajautumista. Ehkä seudun yhteiset pelisäännöt olisivat kuitenkin toimivampi vaihtoehto? Tällöin kunnat päättävät suunnittelutarveratkaisuista jatkossakin, metropolihallinnolla voisi ehkä olla valitusoikeus, jolla yhteisissä linjauksissa pitäytyminen varmistettaisiin.

"- - Maankäyttö- ja rakennuslain mukaisia kehittämisalueita voitaisiin nimetä myös metropolikaavassa." Väliraportti s.53

MRL:n mukainen kehittämisalumenettely on nykyisellään todettu toimimattomaksi. Sen käyttäminen edellyttää kaikkien alueeseen sisältyvien toimijoiden suostumusta eivätkä alueet käytännön syistä voi olla kovin laajoja. Kokemuksen mukaan kehittämisalueeksi määrittely vie valituskäsittelyineen vuosia, joten se ei ole kovin nopea ratkaisu muutostarpeessa olevan alueen käyttöön ottoon, vaikka sellaisia täydennysrakentamisen ja käyttö-tarkoituksen muutosten edistämiseen tarvittaisiin. Mahdollisuus määrätä kehittämisalueita tarkoittaisi sitä, että metropolikaavasta olisi laadittava hyvin yksityiskohtainen.

METROPOLIKAAVA JA SEN TOIMEENPANON VARMISTAMINEN

"Metropolikaava korvaisi alueellaan maakuntakaavan ja kokonaisyleiskaavan ja se tulisi sovittaa yhteen hallinnon alueen ulkopuolella olevaan maakuntakaavaan. Asemakaavoitus voisi perustua suoraan metropolikaavaan. Metropolikaavaan voisi tarvittaessa sisältyä osayleiskaavan kaltaisia tarkasteluja ja osayleiskaavan tapaan esitettyjä maankäyttöratkaisuja. Toisaalta metropolikaava voisi suunnittelutarpeen mukaan olla myös yleispiirteisempi, esimerkiksi maakuntakaavan tapaan. Metropolikaavassa voisi olla suunnittelutarpeen mukaan esitystavaltaan ja sisällöltään erilaisia osia." Väliraportti s.21

"Metropolikaavassa voitaisiin antaa seudullisiin MAL-alueisiin ja toimenpiteisiin liittyviä määräyksiä huomioon otettaviksi yksityiskohtaisemmassa suunnittelussa ja toteutuksessa. Määräykset voisivat koskea mm. asemakaavoituksen ajoitusta (esim. määräaikaa asemakaavan tai sen muutoksen hyväksymiselle) ja eri tarkoituksiin asemakaavoitettavaa kerrosalaa. Määräykset voisivat koskea seudullisten MAL-alueiden ja toimenpiteiden edellyttämien liikennehankkeiden toteutuksen keskinäistä ajoitusta, asuntotuotannon, toimitilarakentamisen ja seudullisesti merkittävien kaupan hankkeiden toteutuksen ajoitusta ja toteutusperiaatteita sekä liikenne- ja yhdyskuntatekniikan hankkeiden toteuttamisjärjestystä ja -ajoitusta sekä eri toimijoiden toteutusvastuita " Väliraportti s.22.

Metropolikaavan valmistelu uudelleenorganisointumiseen vie aikaa. Paqvalinin arvio, että ensimmäinen metropolikaava voisi olla lainvoimainen vuonna 2020, on enemmän kuin optimistinen. Uutta järjestelmää ei saa tehdä liian raskaaksi.

Olennaista on määritellä ja valita metropolikaavalle tarkoituksenmukainen tarkkuus. Nyt keskustelussa on uusi kaavataso, joka tarkastelukulmasta riippuen on milloin maakuntakaavaa strategisempi, milloin yleiskaavaa tarkempi. Metropolikaavan laatiminen eri tarkkuustasoon eri maankäyttöteemoissa on ohjausvaikutuksen ja tulkinnan kannalta ongelmallista. Kunnat eivät pidäkään kovin realistisena, että asemakaavoja pystyttäisiin laatimaan suoraan metropolikaavan perusteella. Matka metropolikaavasta toteutukseen olisi jatkossakin usean suunnitelman takana.

Kaavaselvitysten ja vaikutusarviointien tarkkuus ja vaatimustaso eivät voi säilyä nykyisellään, jos metropolikaavassa päädytään yleiskaavan tarkkuuteen. Näin laajalla alueella yksityiskohtaiset selvitykset vanhenevat jo kaavan valmistelun aikana. Kaavalle suunnitellut kuntakohtaiset arviot kaavan kuntataloudellisista vaikutuksista edellyttävät kuitenkin varsin tarkkoja tietoja. On herättänyt kysymyksiä, onko väliraportissa esitettyjen yksityiskohtien kuten eri tarkoituksiin kaavoitettavien kerrosalojen määrittely mahdollista yleispiirteisessä kaavassa – tai edes MRL:n sisältövaatimusten mukaista? Strategisen suunnittelun tarkkuustaso, MRL:n sisältövaatimukset ja metropolikaavan tavoitteet eivät kaikilta osin kohtaa. Edellä jo todettiin, että kaavan yksityiskohtaisuus ja mitoitustiedot voivat vaikuttaa huomattavasti raakamaan arvonnousuun, kaavatalouteen ja alueiden toteutusedellytyksiin.

Metropolikaavan toimeenpanon suunnittelu, toteuttamisesta sopiminen ja toteutumisen varmistaminen on väliraportin keskeinen uusi ajatus. Maapolitiikan näkökulmasta tarvitaan selkeä työnjako strategisemman kaavan ja yksityiskohtaisemman toteutusosan välillä. Toteuttamistoimenpiteiden ajoituksen ja vastuiden määrittely tulee tehdä kaavan suunnitelmaosan sijasta lyhyemmän aikatahtaimen toimeenpano-osassa. Se toisi uudelle kaavamuodolle myös odotettua ketteryyttä. Toimeenpano-osan vaikutus ohjausinstrumenttina on kuitenkin suunniteltava huolella. Toteutusjärjestyksen, ajoituksen ja toteutusvastuiden määrittelyyn tulee kytkeä tiiviisti maapolitiikan keinojen ennakoiva käyttö, mikä väliraportista on toistaiseksi jäänyt puuttumaan.

Helsingissä 19.6.2014

Uudenmaan maapolitiikkaryhmä

Pekka Söyrilä

Uudenmaan maapolitiikkaryhmän puheenjohtaja
Vt Kehitysjohtaja, Mittaus- ja kiinteistöpäällikkö, Sipoo
pekka.soyrila@sipoo.fi

Kristiina Rinkinen

Uudenmaan maapolitiikkaryhmän valmistelija ja sihteeri
Maakunta-arkkitehti, Uudenmaan liitto
kristiina.rinkinen@uudenmaanliitto.fi

Jakelu

Valtiovarainministeriö
Ympäristöministeriö
UML / Kirjaamo