

17.8.2017

Asianro 5988/2014

Kaupunginhallitus

Asemakaavan muutos / Maljalahti 3-25-7 (Kiinteistö Oy Kuopion Puijonkatu 35, entinen Postipankki) / Niiralan Kulma Oy:n valitus / lausunnon antaminen Itä-Suomen hallinto-oikeudelle

kaupunkisuunnittelujohtaja Juha Romppanen
Asemakaavoitus

Itä-Suomen hallinto-oikeus on lähetteellään 27.6.2017 pyytänyt valituksessa esitetyistä vaatimuksista ja niiden perusteluista kaupunginhallituksen lausunnon sekä kehottanut Kuopion kaupunginhallitusta liittämään asiakirjoihin päätöksen perusteena olevat asiakirjat ja laatimaan luettelon lausunnon liitteenä olevista asiakirjoista.

Kaikki lähetteen liitteet ja pyydetty asiakirjat on pyydetty palauttamaan hallinto-oikeudelle viimeistään 29.8.2017. Lausunnon antamiselle on kaupungin pyynnöstä myönnetty lisääaikaa 18.9.2017 saakka.

Valituksenalainen päätös Kuopion kaupunginvaltuusto on 22.5.2017 (72 §) hyväksynyt tonttia 3-25-7 koskevan asemakaavan muutoksen (Kiinteistö Oy Kuopion Puijonkatu 35, Maljalahti 3-25-7, entinen Postipankki).

Valitus Hyväksymispäätöksestä on Itä-Suomen hallinto-oikeuteen valittanut Niiralan Kulma Oy.

Valitus liitteineen jaetaan listan liitteenä.

Vaikutusten arviointi -

Esitys Esitän kaupunginhallitukselle, että pyydettyä lausuntona Itä-Suomen hallinto-oikeudelle koskien Niiralan Kulma Oy:n valitusta esitetään seuraavaa:

Valittajan vaatimukset ja perustelut:

Niiralan Kulma Oy vaatii valituksessaan, että valituksenalainen päätös tulisi kumota.

Valittajan mukaan asemakaavan muutoksen mukainen Hapelähteenkadun ja Käsityökadun kulmaukseen sijoittuva nelikerroksinen rakentaminen aiheuttaisi sellaista MRL 54 §:n mukaista elinympäristön laadun merkittävää heikkenemistä, joka ei ole perusteltua asemakaavan tarkoitus huomioon ottaen.

Valitusperusteissa viitataan myös Rännikatujen kehittämissuunnitelmaan ja Uusi Puu-Kuopio arkkitehtuurikilpailun aineistoon. Valittajan mielestä rännikatujen risteykseen esitetyn rakentamisen korkeus olisi vastoin Rännikatujen kehittämissuunnitelman periaatteita.

Vastaus valituskirjelmässä esitettyihin valitusperusteisiin:

Valitusperusteissa vedotaan lähinnä seikkoihin, jotka liittyvät maankäyttö- ja rakennuslain (MRL, 132/1999) 54 §:ään (asemakaavan sisältövaatimukset).

Valituksessa on todettu, ettei kaavaselostuksesta käy ilmi Käsityökadun varrella sijaitsevan kaksikerroksisen laajennusosan käyttö. Kyseinen asia ei ole merkityksellinen kaavaratkaisun laatimisen kannalta.

Valittajan vaatimus

MRL 54 §:ään vedoten valittaja toteaa, että kaavan mukainen Hapelähteenkadun ja Käsityökadun kulmaukseen sijoittuva rakentaminen, jossa neljäs kerros on sisäänvedetty, olisi näkymältään ainakin kolmikerroksinen ja aiheuttaisi elinympäristön laadun merkityksellistä heikkenemistä.

Valittaja toteaa, että kaikki valmisteluvaiheen vaihtoehdot VE1 - VE4 ovat korkeampia kuin nykyinen K.A. Pinomaan suunnittelema kaksikerroksinen pankin laajennusosa. Valittajan mukaan kaava olisi pitänyt laatia matalimman vaihtoehdon VE3 pohjalta.

Vastaus valittajan vaatimukseen

Asemakaavaehdotuksen mukainen maankäyttö vastaa yleiskaavallisia tavoitteita niin keskeisen kaupunkialueen yleiskaavan kuin myös valmis-teilla olevan, oikeusvaikutteiseksi vahvistettavan keskustan osayleiskaavan osalta (liitteinä). Alue on yleiskaavallisissa suunnitelmissa tarkoitettu keskustan laajenemisalueeksi sekä nimenomaisesti asuin-, liike- ja toimistokäyttöön.

Kaavaselostukseen on kirjattu kaavoituksen lähtökohdaksi asetetuiksi ohjelmiksi ja tavoitteiksi mm. valtakunnallisesti merkittävän rakennetun kulttuuriympäristön (RKY), Kuopion kulttuuriympäristö – Strategia ja hoito-ohjeet –ohjelman, Rännikatujen kehittämissuunnitelman ja Kuopion Arkkitehtuuripoliittisen ohjelman (APOLI) tavoitteet.

Valtioneuvosto on 22.12.2009 vahvistanut Museoviraston laatiman tarkistetun inventoinnin valtakunnallisesti merkittävistä rakennetuista kult-

tuuriympäristöistä (RKY). Tontti 3-25-7 rajautuu aluerajauksellisesti ”rännikatuverkostoon”, joka on valtakunnallisesti merkittävää rakennettua kulttuuriympäristöä. Suunnittelualueeseen ei sisälly rännikatuja, mutta se rajautuu Hapelähteenkadun ja Käsityökadun rännikatuihin.

Kuopion kulttuuriympäristö – Strategia ja hoito-ohjeet –ohjelma on hyväksytty kaupunginhallituksessa 22.10.2007 ohjeellisena noudatettavaksi. Tontti rajaavine rännikatuineen sisältyy ”Kuopion kulttuuriympäristö – Strategia ja hoito-ohjeet” –raportin aluerajaukseen ”Kuopion keskustan ruutukaava”. Alueella on tavoitteena, että rännikatujen varsilla pienmittakaavaisuutta pidetään rakentamisessa lähtökohtana ja korkeita rakennuksia vältetään. Ajoneuvoliikenne ja pysäköinti rajataan rännikauduilla mahdollisimman vähäiseksi.

Kaupunginhallituksen 17.10.2005 hyväksymässä Rännikatujen kehittämissuunnitelmassa suunnittelualueita rajaava Käsityökatu on merkitty jalankululle ja pyöräilylle varatuksi kaduksi, jonka osalla huoltoajo on sallittu. Hapelähteenkatu on merkitty jalankululle ja pyöräilylle varatuksi kaduksi, jolla tontille ajo on sallittu.

Kuopion Arkkitehtuuripoliittinen ohjelma (APOLI) on hyväksytty kaupunginhallituksessa 12.11.2007 ohjeellisena noudatettavaksi. Siinä toimenpidesuosituksina ruutukaavakeskustan osalta on rikkonaisen kaupunkikuvan eheyttäminen ympäristöönsä mittakaavallisesti ja jäsentelyltään sopeutuvan arkkitehtuurin keinoin sekä suuntautuminen keskustan asuntokortteleiden kehittämisessä umpikorttelirakenteen eheyttämiseen ja erityisen huomion kiinnittäminen pihapiirien viihtyisyyteen. Ohjelmaa päivitetään parhaillaan, ja APOLIn päivitysluonnos on hyväksytty kaupunginhallituksessa 28.11.2016.

Asemakaavaehdotus on laadittu edellä mainittujen tavoitteiden pohjalta niin, että edellä mainitut rännikatumiljöötä koskevat tavoitteet ovat ohjanneet lopullista asemakaavan muutosratkaisua.

Kaavaan liittyvä osallistaminen on järjestetty MRL:n mukaisesti ja jopa tätä laajemmin. Valittajataho on ollut kaavan vaiheista tietoinen, mutta ei ole kaavaprosessin aikana jättänyt kaava-aineistoihin mielipiteitä eikä muistutusta. Valittajataho on vasta valitusvaiheessa esittänyt rakennuksen korkeuteen kohdistetun perusteen.

Tontin korkeampi rakentaminen on keskitetty rännikatujen kehittämissuunnitelman mukaisesti pääkatujen, Puijonkadun ja Suokadun, varrelle ja rännikatujen varren rakentaminen on pienimittakaavaisempaa ympäristön ominaispiirteet huomioon ottaen. Hapelähteenkadun ja Käsityökadun kulmauksen rakennusmassan korkeus noudattaa viereisten korttelien rakennustapaa, jossa rakennusten korkeudet vaihtelevat kahdesta kerroksesta aina viiteen kerrokseen katuprofiilin korkeusvaihtelun mukaisesti. Hapelähteenkadun ja Kirjastokadun kulmauksessa olevaa rakennusmassaa on kevennetty molempien rännikatujen suunnasta vetämällä neljäs kerros sisemmäksi alempien kerrosten julkisivulinjasta, jolloin rakennus näyttäytyy katunäkymässä kolmen kerroksen korkuisena.

Kaavatyön edetessä on tehty yhteistyötä Pohjois-Savon ELY-keskuksen ja Kuopion kulttuurihistoriallisen museon kanssa ja näiden edustajat ovat kommentoineet kaavaa vireilletulovaiheesta lähtien. Näin on varmistettu, että asemakaavaehdotusratkaisu pohjautuu riittäviin selvityksiin ja sopeutuu arvokkaaseen rännikatumiiljööseen sekä vahvistaa alueen ominaispiirteitä mm. Hapelähteenkadun ja Käsityökadun rännikatujen osalta.

Alueiden käytön suunnittelua edistävällä viranomaisella, Pohjois-Savon ELY-keskuksella, ei ollut huomautettavaa asemakaavan muutosehdotuksesta. Kuopion kulttuurihistoriallinen museo, joka hoitaa kulttuuriympäristön viranomaistehtäviä Kuopiossa ja Pohjois-Savossa, on osallistunut kaavatyöskentelyyn sen alusta lähtien. Museon edustaja piti valmisteluvaiheen lausuntokokouksessa parhaimpana, sittemmin kaavatyön pohjaksi valittua vaihtoehtoa VE4, jossa hänen mukaansa rakennusten massoittelu ja korkeudet sopeutuvat ympäristön mittakaavaan.

Edellä mainituin perustein voidaan todeta, että kaavan mukaiset rakennusten korkeudet sekä rakentamisen sopeutuminen nykyiseen rakennuskantaan ja rännikatumiiljööseen vastaavat kaavoituksen pohjaksi laadittujen selvitysten periaatteita. Valtiohallinnon toimivaltaisilla viranomaisilla, Pohjois-Savon ELY-keskuksella ja Kuopion kulttuurihistoriallisella museolla ei myöskään ole ollut huomautettavaa asemakaavaan.

Maankäyttö- ja rakennuslain 9 §:n mukaisesti kaavaa valmisteltaessa on tarkasteltu eri vaihtoehtoja sekä niiden vaikutuksia. Kaavaehdotus on laadittu vaihtoehdon VE4 pohjalta, joka yksimielisesti oli valmisteluvaiheen lausunnoissa ja muistutuksissa eniten kannatusta saanut vaihtoehto.

Valituksessa mainittu Uusi Puu-Kuopio arkkitehtuurikilpailua yleisarviointeinen ei ole hyväksytetty Kuopion kaupungin toimielimissä asemakaavoituksessa noudatettavaksi, eikä se näin ollen vastaa painoarvoltaan ”Rännikatujen kehittämissuunnitelmaa”. Arkkitehtuurikilpailu liittyi Savonia AMK:n yliopettaja Janne Revon puurakentamiseen liittyvään lissensiaattityöhön, ja sen järjestivät Kuopion kaupunki, Savonia AMK ja Miktech Oy:n koordinoima puutuotealan ja puurakentamisen kasvu- ja kehittämissuunnitelma Eastwood 2014. Opiskelijoille suunnatussa Uusi Puu-Kuopio –arkkitehtuurikilpailussa haettiin ideoita Kuopion ruutukaavakortteleiden täydennysrakentamiseen puurakentamisen kautta. Arkkitehtuurikilpailusta saatua aineistoa käytetään hyväksi mahdollisissa Kuopion kaupungin rännikatujen varsien täydennysrakentamisen jatkotutkimuksissa, jotka olisivat sitten jatkoa vuoden 2005 Rännikatujen kehittämissuunnitelmalle.

Yhteenveto

Tontti, jota asemakaavan muutos koskee, rajautuu valtakunnallisesti merkittävään rakennettuun kulttuuriympäristöön, Kuopion rännikatuverkkoon, Hapelähteenkadun ja Käsityökadun rännikatujen kohdalla. Kaavan mukainen rakennusoikeus vastaa ympäröivien kortteleiden tehokkuutta ja rakennusten massoittelussa on otettu huomioon rakennettu ympäristö, rännikatujen pienmittakaavaisuus sekä alueen kulttuuriympäristöarvot.

Rakentaminen vaikuttaa luonnollisesti naapurirakennusten asunnoista aukeaviin näkyymiin. Kaiken kaikkiaan muutokset eivät ole niin merkittäviä, että ne aiheuttaisivat MRL:n 54 §:n tarkoittamaa naapureiden tai muiden kaupunkilaisten elinympäristön laadun sellaista merkityksellistä heikkenemistä, joka ei ole perusteltua kaavan tarkoitus huomioon ottaen.

Kaava perustuu sen merkittävät vaikutukset arvioivaan suunnitteluun, ja sen edellyttämiin tutkimuksiin ja selvityksiin kaavan tehtävä ja tarkoitus huomioiden. Kaavaa laadittaessa on tarpeellisessa määrin tehty MRL 9 §:n edellyttämät selvitykset ja niitä on tarkasteltu kaupungin toimivallan ja MRL:n mukaisesti.

Tässä lausunnossa esitetyn lisäksi kaupunki toistaa kaavaan liittyvissä asiakirjoissa esitetyt perustelut.

Vastaus valittajan vaatimukseen:

Kaavaan ei liity lainvastaisuuksia, jotka edellyttäisivät päätöksen kumoamista. Vaatimus kaupunginvaltuuston päätöksen kumoamisesta on aiheeton ja se tulee hylätä.

Tämän lausunnon asiakirjoissa ovat Itä-Suomen hallinto-oikeuden lähetteen 27.6.2017 mukaisesti:

valitus sekä

1. valtuuston hyväksymismerkinnällä varustettu värillinen kaavakartta kaavamerkintöineen ja määräyksineen
2. kaavaselostus liitteineen lopullisessa muodossaan (sisältää havainneaineiston (liite 3), otteen ajantasa-asemakaavasta (liite 4), valmisteluvaiheen vaihtoehdot (liite 9) ja kopiot valmisteluvaiheen alkuperäisistä mielipiteistä ja lausunnoista vastineineen (liite 10))
3. osallistumis- ja arviointisuunnitelma
4. havainneaineisto/rakentamistapaohje
5. muistio, valmisteluvaiheen lausuntokokous, 12.12.2016
6. kopiot valmistelu- ja ehdotusvaiheen alkuperäisistä mielipiteistä ja lausunnoista
7. Kuopion yleiskaava, keskeinen kaupunkialue
8. voimassa oleva hyväksymismerkinnällä varustettu värillinen asemakaavakartta kaavamerkintöineen ja kaavaselostuksineen
9. keskusta-alueen osayleiskaavaluonnos
10. Rännikatujen kehittämissuunnitelma

11. karttaselvitys valituksenalaisen alueen sijainnista, maanomistajista, tilojen rekisterinumeroista sekä niihin kohdistuvista aluevarauksista ja rakennusten omistajien yhteystiedot

Liitteet 5988/2014 Niiralan Kulma Oy:n valitus liitteineen

Yhteystiedot Kaupunkiympäristön palvelualue
Suunnittelupalvelut
Asemakaavoitus
PL 1097, 70111 Kuopio
Puhelin: 017 185 111
Sähköposti: kaavoitus@kuopio.fi