

Asia: Helsingin hallinto-oikeuden päätös 16.11.2012 nro 12/0996/5

Asian kuvaus: Karkkilan kaupungin selitys valitukseen 3741/1/12, Rudus Oy.

VALITUKSEN KOHTEET

1. Toivikkeen suunnitellun maa-ainesten ottoalueen yleiskaavaratkaisut ja kaavamerkin­nät
2. Aittoissuonmäen suunnitellun maa-ainesten ottoalueen yleiskaavaratkaisut ja kaavamer­kinnät
3. Osayleiskaavan lainvastaisuus Toivikkeen ja Aittoissuonmäen alueiden osalta.

VAATIMUKSET

1. Osayleiskaavan kumoaminen kokonaisuudessaan, tai
2. Osayleiskaavan kumoaminen Aittoissuonmäen sopimusalueen osalta

KOHDE 1. TOIVIKKEEN ALUE

ESITTELY

Valittajayhtiö omistaa alueella 4 tilaa.

VALITUS

Valituksessa vaaditaan em. alueen osalta kaavamerkintöihin ja –määräyksiin seuraavia muutoksia:

- 1.1 VR-aluevaraus olisi poistettava
- 1.2 ge1-aluemerkintä olisi poistettava
- 1.3 ma3-aluemerkintä olisi poistettava
- 1.4 ulkoilureittimerkin­nät olisi poistettava
- 1.5 alue tulisi merkitä kokonaan maa-ainesten ottoalueeksi
- 1.6 oikeusvaikutuksiltaan epäselvät yleiskaavamääräykset on poistettava

KOHDE 2. AITTOISSUONMÄEN ALUE

ESITTELY

Kaupunki omistaa alueen. Valittajayhtiöllä ja kaupungilla on sopimus vuosia 1987-2017 koskeva sopimus maa-ainesten otosta alueella.

VALITUS

Valituksessa vaaditaan em. alueen osalta kaavamerkintöihin ja –määräyksiin seuraavia muutoksia:

- 2.1 VR-aluevaraus olisi poistettava
- 2.2 ge1-aluemerkintä olisi poistettava
- 2.3 ma3-aluemerkintä olisi poistettava
- 2.4 ulkoilureittimerkin­nät olisi poistettava
- 2.5 alue tulisi merkitä kokonaan maa-ainesten ottoalueeksi
- 2.6 oikeusvaikutuksiltaan epäselvät yleiskaavamääräykset on poistettava

KOHDE 3. OSAYLEISKAAVAN LAINVASTAISUUS

VALITUS

Valituksessa esitetään, että osayleiskaava

- 3.1 ei täytä yleiskaavan sisältövaatimuksia, erityisesti MRL 39.2§ kohdat 2 ja 6
- 3.2 osayleiskaava aiheuttaa valittajalle kohtuutonta haittaa MRL 39.4§
- 3.3 osayleiskaava on ristiriidassa maakuntakaavan kanssa MRL 39.1§ ja 32.1§
- 3.4 osayleiskaava ei perustu riittäviin selvityksiin MRL 9§ eräiden kaavamerkintöjen osalta
- 3.5 osayleiskaavan sisältö ja oikeudellinen merkitys on osin epäselvä

- 3.6 osayleiskaava ei ole hyvän hallintotavan mukainen, koska kaava olisi voitu laatia myös valittajalle edullisemmalla tavalla.

KAUPUNGIN VASTINE

Kaupungin vastineessa esitetään

- A. alueen kaavaratkaisujen yleiset perustelut
- B. yhtiön omistamaa aluetta koskevien kaavaratkaisujen perustelut
- C. kaupungin omistamaa sopimusaluetta koskevien kaavaratkaisujen perustelut
- D. osayleiskaavan lainmukaisuuden arviointi

A.

KAAVARATKAISUJEN YLEISET PERUSTELUT

AIEMMAT KAAVAT

Karkkilan yleiskaava 1980

Valituksenalaisella alueella on voimassa Karkkilan yleiskaava vuodelta 1980. Yleiskaava ei ole oikeusvaikutteinen.

Yleiskaavassa alue kuuluu kokonaan Mm-alueeseen "Maa- ja metsätaloustoiminnoille varattu alue. Alueelle saa rakentaa maa- ja metsätaloustuotannolle tarpeellisia rakennuksia ja laitteita. Alueen käyttöä järjestettäessä tulee lähtökohtana olla maa- ja metsätalouden toimintaedellytysten turvaaminen. Milloin em. toiminnoille ei aiheudu erityistä haittaa, tulee alueella sallia yleisiä virkistystarkoituksia palvelevien rakennusten ja laitteiden rakentaminen."

Yleiskaavamääräys määrittelee pääkäyttötarkoitukseksi maa- ja metsätalouden, jonka toimintaedellytykset tulee turvata, ja sivukäyttötarkoitukseksi virkistyskäytön. Maa-ainesten ottoon yleiskaavamääräys ei ota mitään kantaa.

Karkkilan keskustan osayleiskaava 2001

Valituksenalaisen alueen eteläpuolella on voimassa Karkkilan keskustan oikeusvaikutteinen osayleiskaava vuodelta 2001. Valituksenalainen alue ei ole mukana ko. osayleiskaavassa miltään osin.

Osayleiskaavassa harjualueella on laaja MU-varaus: "Maa- ja metsätalousalue, ympäristöarvoja ja ulkoilua. Alue varataan maa- ja metsätalouteen ja siihen liittyvään rakentamiseen (RakL27§ 1.mom ja 30§, MRL 43§ 1.mom). Rakentamisessa ja maankäytössä on huomioitava ympäristön arvot ja ulkoilukäyttö. Maa-ainesten otto ei ole alueella suositeltavaa." Osayleiskaava korostaa harjualueen ympäristö- ja ulkoiluarvoja.

Maakuntakaava 2007

Valituksenalaista aluetta koskee Uudenmaan maakuntakaava vuodelta 2007. Maakuntakaava on MRL 32§ mukaisesti ohjeena laadittaessa yleiskaavaa ja ryhdyttäessä muutoin toimenpiteisiin alueiden käytön järjestämiseksi. Viranomaisen on otettava maakuntakaava huomioon, pyrittävä edistämään kaavan toteuttamista ja katsottava, ettei toimenpiteillä vaikeuteta kaavan toteuttamista.

Maakuntakaava ohjaa MRL 32§ mukaisesti yleiskaavoitusta. Maakuntakaavassa valituksenalaisella alueella on seuraavat merkinnät:

- Arvokas harjualue tai muu geologinen muodostuma (harva vinoraidoitus)
- Alue, jolla sijaitsee merkittäviä kiviainesvarantoja (violetti pystyraidointi)
- Ulkoilureitti (vihreä ympyrä)
- Pohjavesialue (pv, sininen pistekatkoviiva)
- Maa- ja metsätalousalue (värittämätön)

Maakuntakaavan mukaisella arvokkaalla harjualueella on kaavamääräyksen mukaan maa-ainesten ottoluvista pyydettävä maakuntaliiton lausunto. Kiviainesvarantojen alu-

eella kaavamääräys kieltää sellaisen maankäytön, joka voi haitata kiviainesvarantojen käyttöönottoa.

SELVITYKSET

Valtakunnallisessa harjutuskimuksessa 1985 on esitetty kohde 3.6.6 Jussinahde ja Aittoissuonmäki.

Valtakunnallisesti arvokkaat moreenimuodostumat -selvityksessä 2007 on esitetty kohde MOR-Y01-014. Kohde sijoittuu harjutuskimuksen kohteen 3.6.6 läntiseen osaan. Karkkilan keskustan ja kaakkoisosan osayleiskaavan maisemaselvityksen 2008 Maiseman arvokartassa on osoitettu laaja "Maisemanhoito tai retkeily- ja ulkoilualue", johon valituksenalaisen alueen osa sisältyy.

Uudenmaan liitto on selvittänyt yksityiskohtaisesti maakunnan kiviainesvarantoja maakuntakaavan suunnittelun pohjaksi.

OSAYLEISKAAVAN SISÄLTÖ

Valituksenalaisella alueella on käytetty seuraavia yleiskaavamerkintöjä: VR, VR-1, EO/M, M, ge1, kav, pvks, pv, ma3 ja ohjeellinen ulkoilureitti.

Lähtökohtaiset ratkaisut

Merkinnöistä ja aluevarauksista merkittävä osa määräytyy aiemmista selvityksistä ja maakuntakaavan ratkaisuista, jotka on pitänyt MRL 39§ mukaisesti huomioida osayleiskaavan lähtökohtina.

Aiempiin selvityksiin perustuvia ovat pohjavesialueiden rajaukset ja määräykset pvks ja pv sekä arvokas harjualue ge1.

Maakuntakaavaan perustuvia ovat kiviainesvarantojen alue kav, arvokas harjualue ge1 (osittain) sekä ulkoilureitti. Myös kav-alueen maankäyttömerkintä M perustuu maakuntakaavan määräykseen.

Maa-ainesten ottolupiin perustuvia ovat EO/M-alueet.

Suunnittelun valinnat

Merkinnöistä ja aluevarauksista osa perustuu osayleiskaavan selvityksiin ja suunnitteluratkaisuihin.

Maisema-alue ma3

Arvokkaan luonnonmaisema-alueen rajaus ma3 perustuu valtakunnalliseen harjuselvitykseen 1985 sekä osayleiskaavan maisemaselvitykseen. Maisema-alueeseen ma3 kuuluu valtakunnallisen harjuselvityksen alue lähes kokonaan, ei kuitenkaan maakuntakaavan mukaisen kav-alueen osalta. Tämän lisäksi ma3-alueeseen kuuluu laaja Toivikkeen-suo sekä muuta harjumaista metsämaisema-aluetta. Osayleiskaavassa on osoitettu toinen laaja ma3-alue taajaman lounaispuoliselle Haukkamäen kallio- ja lampialueelle.

Valtakunnallisesti arvokas harjualue ge1

Valtakunnallisesti arvokkaan harjualueen ge1 rajaus perustuu valtakunnalliseen harjutuskimukseen 1985.

Valittaja toteaa aivan oikein, ettei kyseinen alue kuulu valtakunnalliseen harjijensuojeluohjelmaan. Osayleiskaavan ge1-merkinnän selityksessä tai osayleiskaavan selostuksessa ei esitetä, että kyseessä olisi valtakunnallisen harjijensuojeluohjelman kohde. Valitus on tältä osin perusteeton.

Valtakunnallisesti arvokkaan ge1 määräyksessä todetaan: "Maankäytössä (on) huomiotava alueen geologiset arvot." Tämä tarkoittaa sitä, ettei maa-ainesten otolla saa aiheuttaa arvokkaan harjualueen geologisten arvojen merkittävää heikkenemistä tai tuhoutu-

mista. Valituksenalainen alue on erittäin suppea suhteessa ge1-alueen laajuuteen, joten sillä mahdollisesti tapahtuva maa-ainesten otto ei kaupungin käsityksen mukaan voi aiheuttaa geologisten arvojen merkittävää heikkenemistä tai tuhoutumista.

Valtakunnallisesti arvokkaan harjualueen ge1 määräyksessä todetaan edelleen: "Alueella ei saa aiheuttaa maa-aineslaissa tarkoitettua kauniin maisemakuvan turmeltumista, luonnon merkittävien kauneusarvojen tai erikoisten luonnonesiintymien tuhoutumista tai laajalle ulottuvia vahingollisia ominaisuuksia luontosuhteissa." Osayleiskaavan määräys asettaa näin maa-ainesten otolle samat vaatimukset kuin maa-aineslain 3.1§ asettaa kaikelle maa-ainesten otolle.

Valituksessa kiinnitetään huomiota siihen, että ge1-merkinnän selitys Valtakunnallisesti arvokas harjualue ei ole kaikin osin perusteltu.

Valittaja esittää, että vain vuoden 2005 Arvokkaat moreenimuodostumat -selvityksen mukainen Huhtimon reunamoreenialue tulisi merkitä valtakunnallisesti arvokkaaksi.

Kaupunki katsoo, että ge1-alueen nimittäminen kokonaan valtakunnallisesti arvokkaaksi on epäonnistunutta. Maakuntakaavan merkintä ja aluevaraus "Arvokas harjualue" sisältää valtakunnallisten ja maakunnallisten selvitysten mukaisia harjualueita. Onnistuneempaa olisi kutsua koko ge1-aluetta "Arvokkaaksi harjualueeksi". Epäonnistuneesta merkinnän nimestä ei kuitenkaan aiheudu valittajalle haittaa, koska merkintään liittyvät rajoitukset eivät poikkea maa-aineslain 3.1.§ pykälän mukaisista.

Virkistysalueet

Osayleiskaavassa on ns. Toivikkeen harju- ja suoalueelle alueelle varattu hyvin laaja retkeily- ja ulkoilualue merkinnöillä VR ja VR-1. Alue on rajattu pääosin maisema-alueen ma3 mukaan, mutta on jonkin verran laajempi eteläosassa.

Nykyisessä osayleiskaavassa on mukana ko. alueen eteläosa merkinnällä MU Maa- ja metsätalousalue, ympäristöarvoja ja ulkoilua.

Osayleiskaavan suunnittelussa katsottiin, että VR ja VR-1 sopivat alueen pääasialliseksi maankäyttömuodoksi useasta syystä:

- alueella on nykyään runsaasti retkeily- ja ulkoilukäyttöä
- alue on kaupungin ylläpitämien ulkoilupolkujen ja latuteittien painopistealue
- alue ei sovellu rakentamiseen eikä hajarakentamiseen harjujen luontoarvojen ja tärkeiden pohjavesialueiden, pohjavedenottamon ja laajan suoalueen johdosta
- kaupunki on alueella merkittävä maanomistaja
- merkintöihin VR ja VR-1 liittyvällä toimenpiderajoituksella voidaan turvata ympäristöarvojen säilyminen

Maa-ainesten otto

Osayleiskaavan suunnittelussa päätettiin, että vain myönnettyjen maa-aineslupien mukaiset ottoalueet merkitään EO/M-merkinnällä. Maa-ainesten otto perustuu maa-aineslakiin, eikä sen suunnittelu kuulu osayleiskaavan tehtäviin. Osayleiskaava ei näin ollen estä maa-ainesten ottoa M-, VR- ja VR-1-alueilla.

Valittajan omistamalla alueella maankäyttömerkintä on M, joka ei aseta rajoituksia maa-ainesten otolle.

Lisäksi pääosa valittajan omistamasta alueesta on merkitty kav-alueeksi: "Alue, jolla sijaitsee merkittäviä kiviainesvarantoja. Kiviainesten ottoa suunniteltaessa ja toteutettaessa on otettava huomioon osayleiskaavassa osoitettu käyttötarkoitus ja alueiden erityisominaisuudet." M- ja kav-merkintä tukevat maa-ainesten ottoa, eivätkä missään mielessä rajoita sitä.

Kaupungin omistamalla sopimusalueella maankäyttömerkintä on VR ja pieneltä osin VR-1. Sopimusalue on kooltaan vähäinen suhteessa osayleiskaavan mukaisen VR- ja VR-1-alueen muodostamaan kokonaisuuteen, joten sopimusalueella mahdollisesti tapahtuva maa-ainesten otto kaupungin ja valittajayhtiön välisen sopimuksen mukaisesti ei kaupungin käsityksen mukaan vaikeuttaisi osayleiskaavan toteutumista (MRL 42.2§).

Merkinnät VR ja VR-1 kuvaavat kaupungin käsitystä alueen ensisijaisesta maankäytöstä. Mahdolliset maa-ainesten ottoalueet voidaan ottaa päätyttyä helposti kunnostaa niin, että ne voidaan ottaa ulkoilun käyttöön.

B. YHTIÖN OMI STAMAN ALUEEN RATKAISUT

Yhtiön omistaman alueen osalta osayleiskaavan ratkaisut ovat seuraavat:

-nykyinen maa-ainesten ottoalue on EO/M-aluetta. Maa-ainesten otto perustuu maa-aineslakiin, eikä uusien ottoalueiden suunnittelu kuulu osayleiskaavan tehtäviin.

-huomattava osa alueesta on M-aluetta, johon ei sisälly maa-ainesten oton rajoituksia

-huomattava osa alueesta on myös kav-aluetta, merkintä korostaa alueen merkitystä ki-
viainesvarantojen alueena ja tukee täten maa-ainesten ottoa

-kav-alueen raja-
us on maakuntakaavan mukainen

-kav-alueen eteläosalla on ge1-aluerajaus, aluerajaus on tältä osin ristiriidassa maakun-
takaavan kanssa, kaupunki esittää, että raja-
us poistettaisiin kav-alueelta oikaisuluon-
teisena korjauksena

-yhtiön omistaman alueen eteläisin osa on ma3- ja ge1-aluetta, maankäyttömerkintä on
VR, kaupungin käsitys on, etteivät em. merkinnät estä maa-ainesten ottoa alueella, mut-
ta esittävät sille maiseman ja geologian arvoihin ja virkistyskäyttöön liittyviä suosituksia

-yhtiön omistaman alueen kautta kulkee nykyinen kaupungin ylläpitämä ulkoilureitti,
maakuntakaavassa samassa paikassa on osoitettu maakunnallisesti merkittävä ulkoi-
luyhteys, joka jatkuu toisen maakunnan alueelle, kaupunki katsoo, että maa-ainesten ot-
to alueella voidaan suorittaa niin, että ulkoiluyhteys säilyy, osayleiskaavan linjaus on oh-
jeellinen, joten reitti voidaan tarvittaessa siirtää

Maa-aineslain 3§ mukaan otto ei saa aiheuttaa mm.

-kauniin maisemakuvan turmeltumista;

-luonnon merkittävien kauneusarvojen tai erikoisten luonnonesiintymien tuhoutumista

Osayleiskaavassa on otettu se kanta, että tällaisia maa-ainesten otossa huomioitavia
ominaisuuksia on vain valittajan omistaman alueen eteläosassa, joka on myös maakun-
takaavassa huomioitu arvokkaana harjualueena. Valittajan omistaman alueen pääosalla
ei osayleiskaavan mukaan ole tarvetta kiinnittää erityistä huomiota maisemakuvaan tai
luonnonarvoihin.

Valittajalla on vireillä ottohakemus omistamalleen alueelle. Kaupunki käsittelee hake-
musta vuoden 1980 yleiskaavan, vuoden 1987 sopimuksen ja maakuntakaavan pohjalta.
Osayleiskaavan merkinnät ja määräykset eivät vaikuta vireillä olevan hakemuksen käsit-
telyyn, koska osayleiskaava ei ole vielä lainvoimainen.

YHTEENVETO

Osayleiskaava tukee maa-ainesten ottoa valittajayhtiön omistamalla alueella. Valitta-
jayhtiölle ei aiheudu osayleiskaavasta tältä osin kohtuutonta haittaa. Mikäli kaupungin
esittämät oikaisuluonteiset korjaukset tehdään, ei valittajayhtiölle aiheudu edes teoreet-
tista haittaa.

Alueella ei voi syntyä MRL 101§ mukaista lunastus- tai korvausvelvollisuutta, koska
osayleiskaava ei rajoita maanomistajan mahdollisuutta käyttää aluettaan kohtuullista
hyötyä tuottavalla tavalla.

Valitus on tältä osin aiheeton.

C.
KAUPUNGIN OMISTAMAN ALUEEN RATKAISUT

Kaupungin omistamalla sopimusalueella on voimassa kaupungin ja valittajayhtiön sopimus, jossa on ilmaistu kaupungin myönteinen kanta maa-ainesten ottoon sopimusalueella.

Sopimusalueen osalta osayleiskaavan ratkaisut ovat seuraavat:

-alue on lähes kokonaan ge1-aluetta, kyseinen alue on myös maakuntakaavassa merkitty arvokkaaksi harjuaalueeksi, jolla maa-ainesten ottohakemuksista on pyydettävä maakuntaliiton lausunto

-nykyinen maa-ainesten ottoalue on EO/M-aluetta. Maa-ainesten otto perustuu maa-aineslakiin, eikä uusien ottoalueiden suunnittelu kuulu osayleiskaavan tehtäviin

-alue on pääosin VR-aluetta ja pieneltä osin VR-1-aluetta. Sopimusalue on kooltaan vähäinen suhteessa osayleiskaavan mukaisen VR- ja VR-1-alueen muodostamaan kokonaisuuteen, joten sopimusalueella mahdollisesti tapahtuva maa-ainesten otto ei kaupungin käsityksen mukaan vaikeuttaisi osayleiskaavan toteutumista (MRL 42.2§). Merkinnät VR ja VR-1 kuvaavat kaupungin käsitystä alueen ensisijaisesta maankäytöstä. Mahdolliset maa-ainesten ottoalueet voidaan otton päätyttyä helposti kunnostaa niin, että ne voidaan ottaa myös ulkoilun käyttöön.

-pieni osa alueesta sijaitsee pohjavedenottamon suoja-alueella pvks, tällä alueella on huomioitava vedenottamon suojelumääräykset, joihin osayleiskaava viittaa

-alueen kautta kulkee nykyinen kaupungin ylläpitämä ulkoilureitti, linjaus on ohjeellinen, joten reitti voidaan tarvittaessa siirtää

Kaupungin omistamalla sopimusalueella maiseman arvot, geologiset arvot, pohjavesien suojeleminen ja maakuntakaava vaikuttavat mahdolliseen maa-ainesten ottoon huomattavasti enemmän kuin valittajan omistamalla alueella.

Osayleiskaavan merkinnät ja määräykset eivät kaupungin käsityksen mukaan estä maa-ainesten ottoa sopimusalueella.

Valittajalla on vireillä ottohakemus kaupungin omistamalle sopimusalueelle. Kaupunki käsittelee hakemusta vuoden 1980 yleiskaavan, vuoden 1987 sopimuksen ja maakuntakaavan pohjalta. Valituksessakin todetaan, ettei vuoden 1987 sopimuksen mukainen otton enimmäismäärä ole enää mahdollinen johtuen pohjavesien suojaetäisyyksien muuttumisesta. Muitakin enimmäismäärää rajoittavia tekijöitä saattaa lupakäsittelyssä ilmetä. Nämä yleisten normien aiheuttamat rajoitukset ovat voimassa osayleiskaavasta riippumatta. Osayleiskaavan merkinnät ja määräykset eivät vaikuta vireillä olevan hakemuksen käsittelyyn, koska osayleiskaava ei ole vielä lainvoimainen.

YHTEENVETO

Osayleiskaava ei estä maa-ainesten ottoa kaupungin omistamalla sopimusalueella eikä näin ollen aiheuta valittajayhtiölle MRL 39.4§ mukaista kohtuutonta haittaa oikeuden haltijana.

Kaupungin omistamaa aluetta ei koske MRL 101§ mukainen lunastus- tai korvausvelvollisuus. Mikäli kaupunki haluaa omilla päätöksillään rajoittaa valittajayhtiön mahdollisuuksia maa-ainesten ottoon sopimusalueella sopimuksen voimassaoloaikana, kyseessä on sopimusoikeudellinen kysymys, ei maankäyttö- ja rakennuslain piiriin kuuluva kysymys.

Valitus on tältä osin aiheeton.

D.
OSAYLEISKAAVAN LAINMUKAISUUS

Valittaja katsoo, että osayleiskaava on lainvastainen useassa suhteessa. Seuraavassa esitetään kaupungin käsitys valittajan esittämistä väitteistä teemakohtaisesti.

MRL 39.2.2§

"Yleiskaavaa laadittaessa on otettava huomioon.....olemassa olevan yhdyskuntarakenteen hyväksikäyttö"

Valittaja katsoo, että valituksen alaisella alueella tapahtunut maa-ainesten otto ja sitä koskeva sopimus ovat sellaista olemassa olevaa yhdyskuntarakennetta, jonka hyväksikäyttöä ei ole riittävästi otettu huomioon osayleiskaavassa.

Osayleiskaava on kuitenkin tältä osin lainmukainen, koska osayleiskaavassa on osoitettu laaja kiviainesvarantojen alue eivätkä valitusalueen muutkaan merkinnät ja määräykset estä maa-ainesten otton huomattavaa lisääntymistä alueella. Olevan yhdyskuntarakenteen hyväksikäyttö on maa-ainesten otton osalta selkeästi huomioitu.

Yhteenveto: osayleiskaava on tältä osin lain mukainen.

MRL 39.2.6§

"Yleiskaavaa laadittaessa on otettava huomioon.....kunnan elinkeinoelämän toimintaedellytykset"

Valittaja katsoo, että valituksen alaisen alueen kaavaratkaisut voivat aiheuttaa sen, etteivät valittajan taloudelliset odotukset omistamansa alueen ja sopimusalueen osalta täyty.

Osayleiskaava on kuitenkin tältä osin lainmukainen, koska osayleiskaavassa on osoitettu laaja kiviainesvarantojen alue eivätkä valitusalueen muutkaan merkinnät ja määräykset estä maa-ainesten otton huomattavaa lisääntymistä alueella. Valittajan ja kunnan elinkeinotoiminnan jatkumisen ja laajenemisen edellytykset on huomioitu riittävästi.

Yhteenveto: osayleiskaava on tältä osin lain mukainen.

MRL 39.1§ ja 32.1§

"Yleiskaavaa laadittaessa on maakuntakaava otettava huomioon siten kuin siitä edellä säädetään"

"Maakuntakaava on ohjeena laadittaessa ja muutettaessa yleiskaavaa... sekä ryhdyttäessä muutoin toimenpiteisiin alueiden käytön järjestämiseksi"

a. Valittaja katsoo, että EO/M-aluevarausten suppeus on vastoin maakuntakaavan tavoitetta maa-ainesten otton osalta.

Osayleiskaava on täysin maakuntakaavan mukainen maa-ainesten otton osalta, koska siinä on esitetty kiviainesvarantojen alue maakuntakaavan mukaisesti. Uudenmaan liitto on lausunnossaan katsonut, että osayleiskaava on tältä osin maakuntakaavan mukainen.

b. Valittaja katsoo myös, ettei maakuntakaavan arvokas harjualue – merkintä koske valittajan omistamaa Toivikkeen ottoaluetta.

Maakuntakaavassa Toivikkeen ottoalueen eteläosassa on arvokas harjualue – merkintä kav-alueen eteläpuolella ja osayleiskaava on tältä osin saman sisältöinen.

Osayleiskaavassa on lisäksi merkitty ge1-aluetta kav-alueen eteläosaan, mikä voi olla ristiriidassa maakuntakaavan kanssa, vaikka Uudenmaan liitto ei ole esittänyt asiasta tällaista kantaa.

Tältä osin kaupunki esittää, että ge1 merkintä poistettaisiin kav-alueelta oikeasuhteisena korjauksena.

c. Valittaja ei kiinnitä huomiota siihen, että kaupungin omistama Aittoissuonmäen sopimusalue on maakuntakaavassa lähes kokonaan arvokasta harjualuetta. Tämä on ohjannut osayleiskaavan ratkaisua, sopimusalue on osoitettu retkeily- ja ulkoilualueeksi VR. Osayleiskaava on myös tältä osin maakuntakaavan mukainen.

Yhteenveto: osayleiskaava on tältä osin lain mukainen.

MRL 39.4.§

"Yleiskaava ei saa aiheuttaa maanomistajalle tai muulle oikeuden haltijalle kohtuutonta haittaa."

Valittaja katsoo, että osayleiskaava aiheuttaa valittajalle sekä maanomistajana että oikeuden haltijana kohtuutonta haittaa, koska osayleiskaava saattaa estää valittajan suunnitelmien mukaisten maa-ainesten ottomäärien toteutumisen ja sen kautta myös taloudellisen tuoton jäämisen pienemmäksi kuin valittaja on suunnitellut.

Osayleiskaavassa on osoitettu valittajan omistamalle alueelle merkittävä kiviainesvarantojen alue maakuntakaavan mukaisesti, tältä osin osayleiskaava ei aseta valittajan liiketoiminnalle rajoituksia, saati kohtuutonta haittaa.

Osayleiskaava ei estä sopimuksen mukaista maa-ainesten ottoa kaupungin omistamalla sopimusalueella, tältä osin osayleiskaava ei aseta valittajan liiketoiminnalle rajoituksia, saati kohtuutonta haittaa.

Maakuntakaava

Kaupungin omistama sopimusalue on maakuntakaavassa lähes kokonaan arvokasta harjualueetta, johon liittyy suunnittelumääräys:

”Alueidenkäyttö on suunniteltava niin, ettei aiheuteta maa-ainelaisissa tarkoitettua kauniin maisemakuvan turmeltumista, luonnon merkittävien kauneusarvojen tai erikoisten luonnonesiintymien tuhoutumista tai laajalle ulottuvia vahingollisia ominaisuuksia luontosuhteissa.

Yksityiskohtaisemmassa suunnittelussa on arvioitava ja sovitettava yhteen maakuntakaavassa osoitetun käyttötarkoituksen mukainen maankäyttö ja geologiset arvot.”

Maakuntakaavan selostuksessa todetaan, että maakuntakaavan arvokkailla harjualueilla maa-ainelupia käsittelevän lupaviranomaisen on pyydettävä maakuntaliiton lausunto. Maakuntakaavan selostuksessa todetaan myös, että merkinnän johdosta kiviaineshuollosta vastaavien yritysten toimintaedellytykset saattavat rajoittua paikallisesti.

Maakuntakaavan merkintä ei siis lähtökohtaisesti sulje pois maa-ainesten ottoa arvokkailla harjualueilla, mutta edellyttää maakunnan liiton lausunnon pyytämistä. Maakuntakaavan merkinnästä saattaa liiton arvion mukaan aiheutua taloudellisen toiminnan rajoituksia, mutta liitto ei ole katsonut niiden voivan aiheuttaa maanomistajille tai muille oikeuden haltijoille kohtuutonta haittaa.

Kaupunki korostaa, että maakuntakaavan merkinnän mahdollisesti aiheuttamat taloudellisen toiminnan rajoitukset ovat syntyneet maakuntakaavan laatimisen yhteydessä, ei osayleiskaavan laatimisen yhteydessä. Maakuntakaava on tältä osin ollut ohjeena osayleiskaavaa laadittaessa.

Yhteenveto: osayleiskaava on tältä osin lain mukainen.

Osayleiskaava

Kaupungin omistama sopimusalue on osayleiskaavassa merkitty Retkeily- ja ulkoilualueeksi VR. Kaupungin käsityksen mukaan merkintä ei sulje pois maa-ainesten ottoa alueella ottaen huomioon osayleiskaavan mukaisen VR-alueen huomattavan laajuuden ja kyseessä olevan VR-alueen osan syrjäisyyden yhdyskuntarakenteessa. Osayleiskaava ei tältä osin aiheuta valittajalle oikeuden haltijana kohtuutonta haittaa.

Sopimus

Valittaja vetoaa tässä yhteydessä vuoden 1987 sopimukseen. Kyseessä on aiesopimus, jonka toteutumiselle on joukko ehtoja:

-sopimus toteutuu vain sitä mukaa kun ja siinä määrin kuin valittajayhtiö hakee ja saa maa-ainesten ottolupia, toistaiseksi valittajayhtiön hakemien ja saamien lupien määrä ei ole suuri suhteessa sopimuksen mukaiseen enimmäismäärään (2%)

-kaupunki lupaa sopimuksessa myöntää maa-ainesten ottoluvat sopimuksen puitteissa, mutta tämä on mahdollista vain mikäli hakemukset ovat kaikin osin lainmukaisia sekä maakuntakaavan mukaisia ja niistä on saatu Uudenmaan liiton lausunto

-osayleiskaavan mukaiset ehdot maa-ainesten otolle alueella tulevat voimaan vasta osayleiskaavan saatua lainvoiman, osayleiskaavasta on tehty useita valituksia

-valittajalla on vireillä ottohakemus omalle ja kaupungin omistamalle alueelle

-sopimuksen voimassaolo päättyy vuonna 2017

Ulkoilureitti

Valittaja katsoo, että osayleiskaavan ulkoilureittimerkintä tuottaa kohtuutonta haittaa. Kaupunki katsoo, että ulkoilureitin varauksen linjaus on ohjeellinen, kuten merkinnän selityksessä sanotaan. Sen vuoksi reitti voidaan siirtää nykyisestä paikastaan kulkemaan ohi maa-ainesten ottoon otettavien alueiden, joten osayleiskaavan reittivarauksesta ei aiheudu kohtuutonta haittaa maa-ainesten ottajalle. Reitin siirto aiheuttaa kyllä kustannuksia kaupungille.

Yhteenveto: osayleiskaava on tältä osin lain mukainen.

MRL 9§

"Kaavan tulee perustua riittäviin tutkimuksiin ja selvityksiin...."

Valittaja katsoo, että kaava ei perustu riittäviin tutkimuksiin ja selvityksiin.

Kaupunki katsoo, että valituksenalaisella alueella käytetyt kiviainesvarastoalueen raja, arvokkaan harjualueen raja ja maakunnallinen ulkoilureitti perustuvat riittäviin maa-kuntakaavan laatimisen yhteydessä tehtyihin selvityksiin.

Maiseman arvoja ja virkistysalueiden tarvetta on selvitetty riittävästi osayleiskaavoituksen yhteydessä. Viranomaisten lausunnoissa on myös katsottu osayleiskaavan perustuvan riittäviin selvityksiin.

Yhteenveto: osayleiskaava on tältä osin lain mukainen.

Arvokas luonnonmaisema-alue

Valittaja katsoo, että ma3 Arvokas luonnonmaisema-alue on perusteeton, koska -valituksenalaisella alueella on suoritettu maa-ainesten ottoa ja ottoon liittyviä valmistelevia toimenpiteitä -alue ei eroa ympäristöstään eikä ole muullakaan tavalla arvokas.

Kaupunki katsoo, että ma3-alue on perustellusti merkittävä luonnonmaisema-aluekokonaisuus. Siihen sisältyy II Salpausselän laajat harju- ja moreenialueet sekä näiden sisälle jäävä laaja suoalue. Alue soveltuu maisemansa puolesta mainiosti retkeilyyn ja ulkoiluun, mikä lisää sen arvoa. Alue on myös rakentamaton.

Alueella on suoritettu valittajan mainitsemia maa-ainesten ottoa ja ottoon liittyviä valmistelevia toimenpiteitä. Nämä kohdistuvat erittäin suppealle alueelle suhteessa maisema-alueen kokoon eivätkä näin ollen haittaa maisema-arvoa. Maisema-alueen ma3 määräyksessä todetaan, että "Maisemakuvaa haittaava maa-ainesten otto on kielletty". Tämä on samansisältöinen kuin maa-aineslain 3.1.1§ mukainen määräys "...aineksia ei saa ottaa niin, että siitä aiheutuu kauniin maisemakuvan turmeltumista..". Ma3-merkintä koskee vain suppeaa osaa valittajan omistamasta alueesta eikä lainkaan kiviainesvarantojen aluetta.

Valittaja tulkitsee myös, että luonnonmaisema-alueella tarkoitettaisiin luonnonsuojelu- aluetta. Näin ei kuitenkaan ole. Laajan ma3-alueen sisällä on kaksi osayleiskaavan luonnonselvityksen mukaista luonnon arvoaluetta: Toivikkeen suppakuoppa-alue ja Aittoissuo, mutta valtaosa ma3-alueesta on kasvillisuudeltaan ja eläimistöltään tavanomaista.

Yhteenveto: osayleiskaava on tältä osin lain mukainen.

Arvokas harjualue

Valittaja pitää ge1-merkintää "Valtakunnallisesti arvokas harjualue" perustelemattomana.

Kaupunki katsoo, että merkinnän ge1 otsikko "Valtakunnallisesti arvokas harjualue" on virheellinen valittajan esittämällä tavalla, koska voidaan katsoa, että vain osa alueesta on selvitysten mukaan kiistatta valtakunnallisesti arvokasta. Merkinnän ge1 määräyksessä esitetyt määräykset ovat toisaalta samat kuin ge2-merkinnän, eivätkä ne sisällä sellaisia rajoituksia, jotka poikkeaisivat maa-aineslain mukaisista yleisistä määräyksistä

Yhteenveto: merkinnän otsikko ei ole onnistunut, mutta tästä ei aiheudu valittajalle mitään erityistä haittaa.

TALOUDELLINEN HAITTA

Valittaja katsoo, että osayleiskaava aiheuttaa valittajalle maanomistajana ja oikeudenhaltijana MRL 39.4§ mukaista kohtuutonta haittaa ja on täten lainvastainen.

Kaupunki katsoo, ettei osayleiskaavasta voi aiheutua MRL 39.4§ mukaista kohtuutonta haittaa. Osayleiskaavaan sisältyy kuitenkin maa-ainesten ottoa ohjaavia määräyksiä, joilla voi olla joitain taloudellisia vaikutuksia.

Toimenpiderajoitukset

MRL 43.2§ mukaan yleiskaavassa voidaan määrätä, ettei maisemaa muuttavaa toimenpidettä saa suorittaa ilman 128§:ssä tarkoitettua lupaa (toimenpiderajoitus). Osayleiskaavassa on valituksenalaisella alueella toimenpiderajoituksia seuraavasti:

-VR, VR-1: toimenpiderajoitus

-ge1: toimenpiderajoitus ja MAL 3.1§ mukaiset ehdot

Maisematyöluva

Toimenpiderajoituksista seuraa, että ko. alueilla on maa-ainesten ottoon haettava myös maisematyöluva.

Maisematyöluvun edellytykset on esitetty MRL 140§:ssä. 1 mom mukaan maisematyöluva on myönnettävä, jollei toimenpide vaikeuta alueen käyttämistä kaavassa varattuun tarkoitukseen taikka turmele kaupunki- tai maisemakuvaa.

Osayleiskaavassa valituksenalaisella alueella maisematyölupaharkinta on tarpeen VR-, VR-1-, ma3- ja ge1-alueilla.

Osayleiskaavassa on annettu maa-ainesten ottoa koskeva erityinen määräys seuraavasti:

-ma3: Maisemakuvaa haittaava maa-ainesten otto on kielletty (maa-ainelain 3.1§ kohta 1 mukainen), määräykseen ei sisälly toimenpiderajoitusta.

Kohtuullisuus

MRL 140.3§ mukaan kaivamis- tai louhimisluvan epääminen yleiskaavassa olevan erityisen määräyksen nojalla aiheuttaa MAL 8§ mukaisen lunastus- tai korvausvelvollisuuden. Valittajan omistamalla alueella tällainen tilanne voi syntyä VR-, ge1 ja ma3-alueilla. Korvausvelvollisuutta ei kuitenkaan synny, mikäli maanomistaja voi käyttää maataan maa- ja metsätalouteen, rakentamiseen tai muuhun vastaavaan kohtuullista hyötyä tuottavaan tarkoitukseen.

Maanomistajan oikeus kohtuulliseen taloudelliseen turvallisuuteen on täten turvattu lainsäädännössä.

Kaupungin omistamaa sopimusaluetta MAL 8§ lunastus- tai korvaussäntö ei luonnollisesti koske. Kaivamis- tai louhimisluvan epääminen sopimusalueella yleiskaavassa olevan erityisen määräyksen nojalla on sopimusoikeuden piiriin kuuluva kysymys.

MRL ja MAL mukaiset lunastus- tai korvausvelvollisuudet voidaan myös välttää, mikäli kaivamisluvan tai maisematyöluvan kohteena olevalle alueelle voidaan tehdä sellainen yleiskaavan muutos, joka mahdollistaa luvan myöntämisen siten, että luvasta syntyy kohtuullista hyötyä.

Kaupunki katsoo, että osayleiskaavasta ei aiheudu valittajalle MRL:n mukaista kohtuutonta haittaa.

YHTEENVETO

OIKEUSOHJEET

MRL 5§ Alueiden käytön suunnittelun tavoitteet

MRL 9§ Vaikutusten selvittäminen kaavaa laadittaessa

MRL 28§ Maakuntakaavan sisältövaatimukset

MRL 32§ Maakuntakaavan oikeusvaikutukset muuhun suunnitteluun ja viranomaistoimintaan

MRL 39§ Yleiskaavan sisältövaatimukset

MRL 42§ Yleiskaavan oikeusvaikutukset muuhun suunnitteluun ja viranomaistoimintaan
MRL 42§ Rakentamis- ja toimenpiderajoitukset 2. mom
MRL 140§ Maisematyöluvan edellytykset 3. mom
MAL 3§ Aineiden ottamisen rajoitukset
MAL 8§ Kunnan ja valtion lunastusvelvollisuus

JOHTOPÄÄTÖS

Osayleiskaava on maankäyttö- ja rakennuslain säädösten mukainen eikä ole ristiriidassa maa-aineslain säädösten kanssa.

Osayleiskaavan kumoamiselle kokonaisuudessaan ei ole esitetty riittäviä perusteita.

Osayleiskaavan kumoamiselle kaupungin omistaman Aittoissuonmäen sopimusalueen osalta ei ole esitetty riittäviä perusteita.