

§ 66

Toivola-Mynttilä-Peruvesi ROYK ja Orasmaa Oy:n kaavahanke / lausunto Korkeimmalle hallinto-oikeudelle

MjuDno-2016-123

Valmistelija / lisätiedot:
Tuomo Penttinen
tuomo.penttinen@mantyharju.fi

Liitteet

- 1 Liite 1 Kaava 1405 2014 pykala 17.pdf
- 2 Liite 1a Toivola Mynttilä Peruvesi royk muutos kaavaselostus.pdf
- 3 Liite 1b Kartta.pdf
- 4 Liite 2 Valitus Itä-S ho S Mattila.pdf
- 5 Liite 2a Valitus Itä-S ho E Siltovuori.pdf
- 6 Liite 2b Valitus Itä-S ho S Holopainen.pdf
- 7 Liite 3 Kunnan lausunto Itä-S ho.pdf
- 8 Liite 4 Itä-S ho päätös valitukseen.pdf
- 9 Liite 5 Valitus kho Siltovuori.pdf

Kunnanvaltuusto on 14.5.2014 § 17 hyväksynyt Toivola-Mynttilä-Peruvesi rantaosayleiskaavan muutoksen.

Päätöksestä on Seija Mattila, Sinikka Holopainen ja Eero Siltovuori sekä Keijo Siltovuoren kuolinpesän osakkaat valittaneet Itä-Suomen hallinto-oikeuteen. Kunnanhallitus on 1.9.2014 § 131 antanut Itä-Suomen hallinto-oikeudelle lausunnon valituksista.

Itä-Suomen hallinto-oikeus on antanut asiasta päätöksen 16/0016/3, pvm 18.1.2016, jolla hallinto-oikeus on hylännyt valitukset.

Eero Siltovuori ja valtakirjalla Keijo Siltovuoren kuolinpesä on hakenut em. Itä-Suomen hallinto-oikeuden päätökseen muutosta Korkeimmalta hallinto-oikeudelta.

Korkein hallinto-oikeus on 29.2.2016 dnro 0470/1/16 pyytänyt Mäntyharjun kunnalta selvitystä 7.4.2016 mennessä. Selvityksen antamiselle on saatu jatkoaikaa 29.4.2016 saakka.

Vaatus

Valituksenalainen päätös on kumottava asiassa aikaisemmin Itä-Suomen hallinto-oikeudelle esitettyjen vaatimusten mukaisesti.

Pyyntö

Pyydetään kaavoitettavaa aluetta ja lähiseutua koskevaa katselmusta.

Peruste

Tässä valitusasiakirjassa esille tuodut perusteet ja aikaisemmissa oikaisu- ja valituskäsittelyissä esitetyt perustelut. Seija Mattila ja Sinikka Holopainen ovat tehneet hallinto-oikeudelle valituksen, mutta eivät Keijo Siltovuoren osakkaita valita erikseen valitusosoituksen mukaisesti. Seija Mattilan ja Sinikka Holopaisen valituksessaan Itä-Suomen hallinto-oikeudelle esitetyt asiat tulee ottaa huomioon tämän valituksen osana.

Aikaisemmin esitetyn lisäksi tässä valituksessa painotetaan asiakohtia, joita Itä-Suomen hallinto-oikeus ei ole ottanut huomioon tai käsitteilyt ja päätellyt puutteellisesti.

Kunnanhallituksen vastine:

Kunnanhallitus viittaa Itä-Suomen hallinto-oikeuden päätöksessään esille tuomiin perusteisiin.

Lisäksi kunnanhallitus toteaa, että Seija Mattila ja Sinikka Holopainen eivät ole valittaneet Itä-Suomen hallinto-oikeuden päätöksestä korkeimpaan hallinto-oikeuteen omien valitustensa osalta. Täten heidän valituksessaan Itä-Suomen hallinto-oikeudelle esitettyjä asioita ei tule käsitellä osana tätä valitusta. Tämän valituksen osana käsitellään ainoastaan tässä valituksessa esille nostetut asiat.

Valituksessa ei ole tuotu esille mitään sellaista uutta seikkaa, joka ei olisi ollut tiedossa jo rantaosayleiskaavan muutosta hyväksyttäessä tai Itä-Suomen hallinto-oikeudella tehdessään valituksen hylännyttä päätöstä eikä sellaisia syitä, joiden vuoksi valituksenalainen valtuuston päätös tulisi kumota tai palauttaa uudelleen käsiteltäväksi. Tarkemmat yksityiskohtaisiin perusteluihin annettavat vastineet ovat jäljessä.

Peruste 1

Lähialueen maanomistajia ei ole kohdeltu yhdenvertaisesti.

Kunnanhallituksen vastine:

Kunnanhallitus viittaa Itä-Suomen hallinto-oikeuden päätöksessään esille tuomiin perusteisiin.

Lisäksi kunnanhallitus toteaa, että maanomistajalla tai haltijalla ei ole subjektiivista oikeutta saada käyttää tilaansa rakentamiseen, vaan rakennusoikeuksien osoittamista ohjaa laissa kaavalle asetetut sisältövaatimukset. Tilan 12:156 emätilan rantarakennusoikeus on ylitetty eikä sille voida siten osoittaa uutta rantarakentamista.

Maanomistajien tasapuolinen kohtelu taas edellyttää samanlaista kohtelua vain siinä tapauksessa, kun alueita osoitetaan samanlaisiin käyttötarkoituksiin. Matkailupalvelujen rakentamiseen ei sovelleta samoja mitoitusperiaatteita kuin tavanomaiseen rantarakentamiseen, jota tilan 12:156 osalta on esitetty. Matkailupalvelujen rakentamista voidaan osoittaa erilaisin perustein ja tehokkaammin kuin tavanomaista loma-asumista.

Valituksenalaisessa kaavassa on osoitettu olemassa olevat rantaan rajoittuvat rakennuspaikat lukuun ottamatta huoltamorannan loma-asuntoaluetta. Tämän lisäksi matkailupalvelujen alueelle saa sijoittaa yhden asuinrakennuksen sellaiselle paikalle, jossa on olemassa oleva sauna. Muilta osin kaavassa osoitetuilla rakentamisella tarkoitetuilla alueilla on kysymys matkailuun liittyvästä rakentamisesta. Kun otetaan huomioon kaavan tarkoitus ja ranta-alueelle osoitetut aluevaraukset, päätös ei ole valituksessa mainitulla perusteella maanomistajien yhdenvertaisen kohtelun vastainen.

Valituksessa ei ole tuotu esille mitään sellaista uutta seikkaa, joka ei olisi ollut tiedossa jo rantaosayleiskaavan muutosta hyväksyttäessä tai Itä-Suomen hallinto-oikeudella tehdessään valituksen hylännyttä päätöstä eikä sellaisia syitä, joiden vuoksi valituksenalainen valtuuston päätös tulisi kumota tai palauttaa uudelleen käsiteltäväksi.

Peruste 2

Osaa maankäyttö- ja rakennuslain säädöksistä ei ole otettu riittävästi huomioon.

Kunnanhallituksen vastine:

Kunnanhallitus viittaa Itä-Suomen hallinto-oikeuden päätöksessään esille tuomiin perusteisiin.

Lisäksi kunnanhallitus toteaa, että golfkentän rakentamisen vaikutus rantakiinteistöille on vähäinen, koska kenttä ei ulotu rantavyöhykkeelle. Matkailupalvelujen alueet on sijoitettu siten, että niiltä avautuu maisemat golfkentälle. Uusille loma-asunnoille pyritään ranta-asemakaavavaiheessa määrittämään nimikoidut yhteiskäyttörannat, millä ohjataan rantojen hallittua ja ristiriidatonta hyödyntämistä Kaavan vaikutusten arvioinnin mukaisesti golfkenttäalueen pintavedet eivät tule aiheuttamaan vesistökuormitusta Peruveteen, koska alueen kastelua varten rakennettavat kosteikkorakenteet ja lammet toimivat veden keräilyaltaina ja samalla varmistavat sade- ja hulevesien imeytymisen ja puhdistumisen. Kaavassa on otettu riittävästi huomioon maiseman ja luonnonarvojen vaaliminen, asumisen tarpeet sekä ympäristöhaittojen vähentäminen.

Vuonna 2014 on myös sovittu hankealueelta Peruveteen johtavien vesien tarkkailusta yhdessä Mikkelin seudun ympäristöpalveluiden kanssa (muistio 19.5.2015: Mäntyharjun kunta, Vola-Golf, Golfliitto, Mikkelin seudun ympäristöpalvelut). Vesinäytteet otetaan ja analysoidaan vesinäytteenottoon perehtyneen ammattilaisen toimesta. Näytteenoton yhteydessä arvioidaan myös uoman virtaama. Näytteenotto paikalle rakennetaan mittapato virtaaman arviointia varten. Vesinäytteet otetaan ennen rakentamisen aloittamista, rakentamisen aikana ja rakentamisen päätyttyä. Näytteenotoissa ja analysoinnissa käytetään seurantavesien ohjelman mukaista näytteenottoa ja analyysilistaa.

Valituksessa ei ole tuotu esille mitään sellaista uutta seikkaa, joka ei olisi ollut tiedossa jo rantaosayleiskaavan muutosta hyväksyttäessä tai Itä-Suomen hallinto-oikeudella tehdessään valituksen hylännyttä päätöstä eikä sellaisia syitä, joiden vuoksi valituksenalainen valtuuston päätös tulisi kumota tai palauttaa uudelleen käsiteltäväksi.

Peruste 3

Itä-Suomen hallinto-oikeus pitää kaavassa olevien tilojen rasitteiden selvitystä tarpeettomana.

Kunnanhallitus viittaa Itä-Suomen hallinto-oikeuden päätöksessään esille tuomiin perusteisiin.

Lisäksi kunnanhallitus toteaa, että kiinteistörekisteriin ei ole merkitty tilalle 12:156 sellaisia rasiteoikeuksia, jotka muuttuisivat käyttökelvottomiksi kaavassa esitettyjen ratkaisujen myötä. Myöskään tilan 12:219 tai muiden kaava-alueen tilojen osalta ei kiinteistörekisteristä käy ilmi sellaisia rasitevelvollisuuksia, joiden käytön kaavaratkaisu estäisi

Valituksessa ei ole tuotu esille mitään sellaista uutta seikkaa, joka ei olisi ollut tiedossa jo rantaosayleiskaavan muutosta hyväksyttäessä tai Itä-Suomen hallinto-oikeudella tehdessään valituksen hylännyttä päätöstä eikä sellaisia syitä, joiden vuoksi valituksenalainen valtuuston päätös tulisi kumota tai palauttaa uudelleen käsiteltäväksi.

Peruste 4

Vuorovaikutus kaavoittajan ja tilan 12:156 omistajien sekä useiden alkujaan kaavaan mukaan tulleiden tilojen välillä on ollut puutteellista, myöskään vesialueen omistajaa ei ole kuultu. Itä-Suomen hallinto-oikeus päätös sivu 6 (10) ”Suunnittelualueen laajuudesta esitetty valitusperuste.

Kunnanhallitus viittaa Itä-Suomen hallinto-oikeuden päätöksessään esille tuomiin perusteisiin.

Lisäksi kunnanhallitus toteaa, vesialueen omistaja on kaavan osallisena verrattavissa muihin kuntalaisiin osallisiin, esim. maanomistajiin, yhdistyksiin tai yhteisöihin. Kaikilla kaavan osallisilla, eli myös vesialueen omistajalla, on ollut mahdollisuus kaavaluonnoksen nähtävillä olon ja kaavaehdotuksen nähtävillä olon yhteydessä muistutusten tekemiseen. Noudatettu kaavoitusmenettely täyttää maankäyttö ja -rakennuslaissa edellytetyt vuorovaikutusta koskevat vaatimukset. Asiaan osallisilla on ollut riittävä mahdollisuus osallistua kaavan valmisteluun, arvioida kaavoituksen vaikutuksia ja lausua mielipiteensä asiasta.

Valituksessa ei ole tuotu esille mitään sellaista uutta seikkaa, joka ei olisi ollut tiedossa jo rantaosayleiskaavan muutosta hyväksyttäessä tai Itä-Suomen hallinto-oikeudella tehdessään valituksen hylännyttä päätöstä eikä sellaisia syitä, joiden vuoksi valituksenalainen valtuuston päätös tulisi kumota tai palauttaa uudelleen käsiteltäväksi.

Peruste 5

Hallinto-oikeuden selvitys Karjoniemen tielle liittyvästä kaavaselostuksen kevyen liikenteen väylästä ei anna vastausta, onko kevyen liikenteen väylä olemassa vaiko ei. Oikeus ei myöskään selvitä, voiko kaavoittaja päättää väylästä sopimatta maanomistajien kanssa.

Kunnanhallitus viittaa Itä-Suomen hallinto-oikeuden päätöksessään esille tuomiin perusteisiin.

Lisäksi kunnanhallitus toteaa, että oikeusvaikutteisessa kaavakartalla ei ole osoitettu kevyen liikenteen väylää. Kaavaselostuksen maininnat ovat liittyneet kaava-alueen ulkopuolisiin suunnitelmiin, joiden toteuttamisesta on tässä vaiheessa luovuttu. Kaava ei ole lainvastainen sillä perusteella, että suunnittelualueen ulkopuolelle on suunniteltu kevyen liikenteen väylää. Tällaisista suunnitelmista kuullaan tarvittaessa osallisia niiden toteuttamiseen liittyvän lainsäädännön mukaisesti.

Valituksessa ei ole tuotu esille mitään sellaista uutta seikkaa, joka ei olisi ollut tiedossa jo rantaosayleiskaavan muutosta hyväksyttäessä tai Itä-Suomen hallinto-oikeudella tehdessään valituksen hylännyttä päätöstä eikä sellaisia syitä, joiden vuoksi valituksenalainen valtuuston päätös tulisi kumota tai palauttaa uudelleen käsiteltäväksi.

Ehdotus

Esittelijä: Tuomo Penttinen, hallintojohtaja

Kunnanhallitus

1. toteaa edellä mainituilla perusteilla sekä Itä-Suomen hallinto-oikeuden päätöksessään esille tuomilla perusteilla, että valituksessa ei ole tuotu esille mitään sellaista uutta seikkaa, joka ei olisi ollut tiedossa jo rantaosayleiskaavan muutosta hyväksyttäessä tai Itä-Suomen hallinto-oikeudella tehdessään valituksen hylännyttä päätöstä eikä sellaisia syitä, joiden vuoksi valituksenalainen valtuuston päätös tulisi kumota tai palauttaa uudelleen käsiteltäväksi;
2. valituksenalainen kaava ei ole lainvastainen valituksessa esitettyjen valitusperusteiden johdosta ja
3. pyytää Korkeinta hallinto-oikeutta hylkäämään valittajien valituksen kokonaisuudessaan.

Päätös

Hyväksyttiin.

Tiedoksi

Korkein hallinto-oikeus, kaavoitusinsinööri Hanna Nirikko, paikkatietokäsittelijä Markku Lamponen, DI Jarmo Mäkelä

Pöytäkirja on nähtävillä Mäntyharjun kunnantalolla hallintosihteerin huoneessa
28.4.2016 klo 9.00-15.00
Mäntyharjussa
28.04.2016

Arja Leppäkumpu
hallintosihteer

Tiedoksianto asianosaiselle

Korkein hallinto-oikeus
Kaavoitusinsinööri Hanna Nirkko
Paikkatietokäsittelijä Markku Lamponen
DI Jarmo Mäkelä

Muutoksenhakukielto

§66

Muutoksenhakukielto

Oikaisuvaatimus / kunnallisvalitus

Tästä päätöksestä ei saa tehdä oikaisuvaatimusta eikä kunnallisvalitusta, koska päätös koskee vain valmistelua tai täytäntöönpanoa. (Kuntalaki 91 §).