

ESITYS KUNTAJAON MUUTTAMISESTA SIPOON KUNNAN JA VANTAAN KAUPUNGIN VÄLILLÄ**Esitys**

ovat esittäneet 12.10.2015 kirjeellään Sipoon kunnanhallitukselle omistamansa kiinteistön as. oy Sipoon Valonmajan (753-431-1-27) siirtämistä osaksi Vantaan kaupunkia.

Sipoon kunta on kuntarakennelain (1698/2009) 11 §:n mukaisesti hankkinut esityksestä muutoksen kohteena olevien kuntien valtuustojen lausunnot ja toimittanut esityksen ministeriölle.

Esityksen perustelut

Siirrettäväksi esitetty kiinteistö sijaitsee Sipoon kunnan ja Vantaan kaupungin rajalla Pohjois-Nikinmäessä. Kulku kiinteistölle voi tapahtua vain Vantaan kaupungin kautta. Sipoon lähimpään keskukseen, Nikkilään mennäkseen esityksen tekijät joutuvat kiertämään Vantaan asuinalueita, kuten Nikinmäen ja Jokivarren. Julkiset palvelut sijaitsevat huomattavasti lähempänä Vantaan puolella (esim. Nikinmäen koulu 2 km, kunnan päiväkotia 1,5 km ja Korson terveyskeskus 5 km) kuin Sipoon kunnan vastavat palvelut (Nikkilään 13 km). Viikonloppuisin Sipoon kunnan terveyspalvelut ovat keskittyneet Porvoon sairaalaan, jonne on matkaa 40 km.

Esityksen tekijöiden naapurit ovat Vantaan puolella. Esityksen tekijät katsovat kuuluvansa erottamattomasti samaan asukas yhteisöön. Lähimpään sipoolaiseen naapuriin on 3 km. Kiinteistö on liitetty Vantaan kaupungin kunnallistekniikkaan sekä Vantaan Energian verkkoon. Esityksen tekijät kuuluvat Vantaan postipiiriin.

Esityksen tekijät katsovat, että Sipoon kunta ei ole 21 vuoden aikana juurikaan muistanut esityksen tekijöiden olemassaoloa, esim. Sipoon kunnan tiedotuksia tai paikallislukaisuja ei ole koskaan toimitettu. Sama koskee myös Sipoon suomalaista seurakuntaa. Vantaan kaupungin asioista esityksen tekijät ovat sen sijaan hyvin tiedotettuja.

Esityksessä todetaan, että siirrettäväksi esitetty alue ei ole Sipoon kunnan kaava-alueella. Sipoon kunta voi myöntää rakennuslupia vähintään 2 000 m²:n kokoisille haja-asutusalueen tonteille, jos niillä on mahdollisuus liittyä kunnallistekniikkaan. Esityksen tekijät ovat kysyneet Sipoon kunnan rakennusvirastosta mahdollisuutta saada lisärakennusoikeutta omistamalleen kiinteistölle. Pyyntöön on vastattu suullisesti siten, että tämä ei ole mahdollista, koska kiinteistö sijaitsee Sipoon kunnan raja-alueella kaukana Sipoon keskuksista ja tästä syystä kunnalle voi koitua ylimääräisiä kustannuksia esim. mahdollisista koulukyydityksistä, mikäli rakennuslupa myönnetään. Nämä syyt asettavat esityksen tekijät mielestään eriarvoiseen asemaan. Esityk-

sen tekijöiden tavoitteena olisi mahdollistaa se, että heidän lapsensa voisivat rakentaa kiinteistölle.

Kuntarajan siirrolla ei ole esityksen tekijöiden mukaan huomattavaa taloudellista tai strategista merkitystä Sipoon kunnalle. Muutos olisi kunnalle vähäinen kunnan asukasmäärään, maapinta-alaan, kunnallisiin palveluihin, talouteen, yhdyskuntarakenteen kehitykseen tai muihin näihin verrattaviin seikkoihin nähden. Muutos parantaisi esityksen tekijöiden elinolosuhteita ja julkisten palveluiden saatavuutta.

Lausunnot

Sipoon kunnanvaltuusto katsoo 13.6.2016 lausunnossaan, että kunnalliset palvelut voidaan nykytilanteessa järjestää varsin sujuvasti kuntien kesken ja kuntarajoista riippumatta. Vuodesta 2014 alkaen kaikilla ihmisillä on ollut oikeus ja mahdollisuus valita terveysasema ja erikoissairaanhoidon yksikkö kaikista Suomessa olevista julkisista terveysasemista ja sairaaloista. Vanhemmat voivat valita lapsensa koulun kuntarajoista riippumatta, esimerkiksi Sipoossa käy koulua oppilaita Porvoosta, Pornaisista, Järvenpäästä ja Keravalta. Sipoon kunnan varhaiskasvatuspalveluissa on otettu käyttöön palveluseteli, joka mahdollistaa palveluiden saamisen muissa kunnissa.

Sipoon kunta on selvittänyt kiinteistötilanteen raja-alueilla ja on löytynyt yhteensä 95 asuinkiinteistöä Sipoossa, joille ei ole suoraa ajoyhteyttä Sipoon puolelta. Suurin osa kiinteistöistä (79 kpl) sijaitsee Myraksessa, jonne ajo on Vantaan puolelta. Vastavasti Keravalla on asuinalue, jonne ajo on Sipoon puolelta.

Sipoon kunta tuo lausunnossaan esiin, että siirrettäväksi esitetty kiinteistö sijaitsee alueella, joka Sipoon yleiskaavassa on luokiteltu haja-asutusalueeksi. Kuntarajan siirtäminen ei muuttaisi tätä luokitusta. Sekä Sipoon että Vantaan tulee rakennuslupa-asioissa noudattaa samaa lainsäädäntöä. Kunta ymmärtää, että kyseiset kuntalaiset kokevat olevansa enemmän vantaalaisia kuin sipoolaisia kiinteistön maantieteellisestä sijainnista johtuen. Kunta näkee kuitenkin, että rajojen siirtäminen yksittäisten kiinteistöjen osalta on erittäin raskas ja epätarkoituksenmukainen tapa käsitellä kuntalaisten palvelu- ja identiteettikysymyksiä. Kaikkien kuntien tulee pystyä tarjoamaan jokaiselle kuntalaiselleen tasavertaisia palveluja. Etenkin tiheästi asutuilla alueilla löytyy lukemattomia esimerkkejä samankaltaisista tilanteista eri puolilla Suomea. Mikäli tähän hakemukseen annettaisiin myönteinen päätös, se voisi johtaa suureen määrään muita pienehköjä rajasiirtoja, mikä ei voida katsoa tarkoituksenmukaiseksi.

Sipoon kunnanvaltuusto päätti äänin 22–16, yhden äänestäessä tyhjää, ilmoittaa valtioneuvostolle, että Sipoo ei hyväksy haettua rajasiirtoa.

Vantaan kaupunginvaltuusto on 7.3.2016 lausunnossaan todennut, että hakemuksessa tarkoitettu liitosalue on kooltaan vähäinen ja sijaitsee rakennetun Pohjois-Nikinmäen alueen yhteydessä. Pohjois-Nikinmäen alue tukeutuu kunnallisten palvelujen osalta olemassa oleviin palveluihin. Sosiaali- ja terveydenhuollon toimialan tai sivistystoimen palvelujen kannalta hakemuksessa tarkoitettulla osaliitoksella ei olisi käytännössä merkitystä.

Lausuntopyyntöissä tarkoitettu kiinteistö sijoittuu luontevasti Vantaan yhdyskuntarakenteeseen ja on jo liitetty Vantaan kaupungin kunnallistekniikkaan. Kiinteistölle voi kulkea vain Vantaan Siikatien kautta. Kiinteistön liittämisen vaikutus kaupungin palvelujen kysyntään voidaan arvioida vähäiseksi.

Edellä mainituilla perusteilla Vantaan kaupunginvaltuusto toteaa, että sillä ei ole syytä vastustaa hakijoiden esitystä kiinteistön liittamisestä Vantaan kaupunkiin.

Valmisteleva käsittely

Valtiovarainministeriö on kuntarakennelain 14 §:n mukaisesti määrännyt esityksen valmistelevasta käsittelystä. Ministeriö on hankkinut esityksestä kuntarakennelain 14 §:n 2 momentin mukaisesti asianomaisen kiinteistörekisterin pitäjän ja maistraatin lausunnot.

Maanmittauslaitos toteaa 12.7.2016 antamassaan lausunnossa, että kiinteistöjärjestelmän selvyys ja luotettavuus eivät kärsisi siirrettäessä esitetty alue Sipoon kunnasta Vantaan kaupunkiin.

Siirrettäväksi esitetyn alueen pinta-alue on lausunnon mukaan n. 0,4236 ha. Sipoon kunnan maa-alueen pinta-ala on 339,63 km² ja Vantaan kaupungin pinta-ala 238,36 km².

Uudenmaan maistraatin 18.8.2016 antaman lausunnon mukaan siirrettäväksi esitetyllä alueella asuu kaksi henkilöä, joiden äidinkieli on suomi.

Ministeriö on määrännyt kuntarakennelain 14 §:n 3 momentin mukaisesti, että muutoksen kohteena olevat kunnat varaavat asukkailleen ja muille, jotka katsovat asian koskevan itseään, tilaisuuden tehdä huomautus esityksestä. Huomautuksia ei ole määräaikana jätetty.

Muutoksen kohteena olevien kuntien valtuustot ovat tämän jälkeen antaneet esityksestä ja sitä koskevista huomautuksista lausuntonsa.

Kuntien lausunnot

Sipoon kunnanvaltuusto päätti 7.11.2016 äänestyksen jälkeen äänin 27–14, yhden äänestäessä tyhjää, lausuntonaan ilmoittaa valtiovarainministeriölle, että Sipoon kunta ei hyväksy esitettyä rajasiirtoa.

Vantaan kaupunki toistaa 7.11.2016 lausunnossaan 7.3.2016 lausumansa.

Esityksen tekijöiden huomautus 20.11.2016

Esityksen tekijät ovat toimittaneet huomautuksensa 20.11.2016 kirjeellä valtiovarainministeriölle, koska he eivät ole saaneet tietoa huomautuksenantomahdollisuudesta Sipoon kunnalle. Alueella ei jaeta sipoolaisia tiedotteita tai paikallislehtiä.

Esityksen tekijät ottavat huomautuksessaan kantaa Sipoon kunnan tekemään laskelmaan siitä, että kunnan alueella on 95 kiinteistöä, joihin ei ole suoraa ajoyhteyttä Sipoon kautta. Esityksen tekijät toteavat, että karttaa katsomalla selviää, että tilanne

näissä kiinteistöissä on erilainen kuin hakijoiden. Ko. kiinteistöt ovat yleisesti ottaen kyläyhteisöjä, jotka ovat lähempänä Sipoon kunnan palveluita ja ovat osa sipoolaista kuntarakennetta, vaikka raja-alueen yhteisöinä käyttävätkin esim. Vantaan katuverkostoa. Esityksen tekijöiden tilanne on toinen, koska heidän omistamansa kiinteistö on fyysisesti täysin eristyksissä Sipoon kuntarakenteesta ja on osa Vantaan kuntarakennetta. Esityksen tekijät toteavat vielä, että Sipoon kunnanvaltuuston jäsen Monika Hämäläinen on tarkistanut kaikkien em. 95 raja-alueella olevan kiinteistön tilanteen ja havainnut vain muutaman kiinteistön olevan vastaavanlaisessa eristäytyneessä ja kiinteässä yhteydessä toiseen kuntaan.

Sovellettava lainsäädäntö

Kuntajaon kehittämisen tavoitteet

Kuntarakennelain 2 §:n mukaan kuntajaon kehittämisen tavoitteena on elinvoimainen, alueellisesti eheä ja yhdyskuntarakenteeltaan toimiva kuntarakenne, joka vahvistaa kunnan asukkaiden itsehallinnon edellytyksiä. Tavoitteena on myös, että kunta muodostuu työssäkäyntialueesta tai muusta toiminnallisesta kokonaisuudesta, jolla on taloudelliset ja henkilöstövoimavaroihin perustuvat edellytykset vastata kunnan asukkaiden palvelujen järjestämisestä ja rahoituksesta sekä riittävästä omasta palvelutuotannosta.

Kuntajaon muuttamisen edellytykset

Kuntarakennelain 4 §:n mukaan kuntajakoa voidaan muuttaa, jos muutos edistää 2 §:ssä tarkoitettuja kuntajaon kehittämisen tavoitteita sekä parantaa:

- 1) kunnan toiminnallisia ja taloudellisia edellytyksiä vastata palvelujen järjestämisestä ja tuottamisesta tai muuten edistää kunnan toimintakykyä;
- 2) alueen asukkaiden palveluja tai elinolosuhteita;
- 3) alueen elinkeinojen toimintamahdollisuuksia; tai
- 4) alueen yhdyskuntarakenteen toimivuutta.

Kunnan on muodostuttava yhdestä alueesta, joka muodostaa toiminnallisen kokonaisuuden, jollei valtioneuvosto alueellisen eheyden osalta lain 4 luvussa tarkoitettun erityisen kuntajakoselvityksen perusteella toisin päättä. Erityisellä kuntajakoselvityksellä pyritään siihen, että kunta muodostuisi yhdestä alueesta. Alueella tarkoitetaan yhden tai useamman kunnan tai niiden osan muodostamaa aluetta, johon kuntajaon muutos vaikuttaa. Kuntajaon muuttamisen edellytyksiä arvioidaan myös alueen tulevan kehityksen kannalta.

Päätöksenteon edellytykset siirrettäessä kunnan osa toiseen kuntaan

Kuntarakennelain 19 §:n mukaan kunnan osan siirtämisestä toiseen kuntaan voidaan päättää, jos minkään muutoksen kohteena olevan kunnan valtuusto ei vastusta muutosta.

Kunnan osan siirtämisestä toiseen kuntaan voidaan päättää valtuuston vastustuksesta huolimatta, jos:

1) muutos on muutosta vastustavan kunnan kannalta vähäinen ottaen huomioon muutoksen vaikutukset kunnan asukasmäärään, maapinta-alaan, kunnallisiin palveluihin, talouteen, elinkeinotoimintaan, yhdyskuntarakenteen kehitykseen tai muihin niihin verrattaviin seikkoihin; tai

2) 4 §:n 3 momentissa tarkoitetun alueen kehittäminen edellyttää muutosta eikä muutos merkittävästi heikennä muutosta vastustavan kunnan toimintakykyä ja edellytyksiä vastata palvelujen järjestämisestä tai rahoituksesta.

Toimivallan jako valtioneuvoston ja ministeriön välillä

Kuntarakennelain 21 §:n mukaan valtioneuvosto päättää kuntajaon muuttamisesta tai sitä koskevan esityksen hylkäämisestä.

Ministeriö voi päättää kunnan osan siirtämisestä toiseen kuntaan, jos muutoksen kohteena olevan kunnan valtuusto ei ole sitä vastustanut, tai hylätä esityksen kunnan osan siirtämisestä toiseen kuntaan, jos muutoksen kohteena olevan kunnan valtuusto on sitä vastustanut.

Ministeriö voi heti hylätä esityksen kunnan osan siirtämisestä toiseen kuntaan, jos se katsoo, ettei kuntajaon muuttamiselle ole riittäviä edellytyksiä. Muutoin ministeriö määrää esityksen valmistelevalta käsittelystä 14 §:n mukaisesti.

Muutoksenhaku kuntajaon muuttamista koskevaan valtioneuvoston päätökseen

Kuntarakennelain 53 §:n 3 momentin mukaan valtioneuvoston ja ministeriön päätökseen kunnan osan siirtämisestä toiseen kuntaan saa valittamalla hakea muutosta muutoksen kohteena oleva kunta tai sen jäsen ja muuttamisesityksen hylkäämistä tarkoitetaan päätökseen esityksen tekijä.

Kuntajaon muuttamista tarkoittava valtioneuvoston tai ministeriön päätös voidaan panna täytäntöön ennen kuin se on saanut lainvoiman. Täytäntöönpanoon ei kuitenkaan saa ryhtyä, jos korkein hallinto-oikeus kieltää täytäntöönpanon.

Kielellinen jaotus

Kielilain (423/2003) 5 § 4 momentin mukaan jos kuntajakoa muutetaan, on samalla päätettävä muutoksen vaikutuksesta kuntien kielelliseen asemaan.

Esittelijän esitys

Esitän kunnioittavasti valtioneuvostolle, että valtioneuvosto päättää esityksen mukaisesti kuntajaon muuttamisesta Sipoon kunnan ja Vantaan kaupungin välillä. Esitän, että kuntajaon muutos tulee voimaan 1.1.2018.

Kuntajaon muutoksella ei ole vaikutuksia Sipoon kunnan tai Vantaan kaupungin kielelliseen asemaan.

Päätöksen perustelut

Esitystä on perusteltu yhdyskuntarakenteella ja asioinnilla, joiden voidaan katsoa liittyvän kuntarakennelain 2 §:n kehittämistavoitteista toiminnallisen kokonaisuuden muodostumiseen. Esityksen ja sen perustelujen pohjalta voidaan todeta, että kuntajaon muutos parantaisi esityksen tekijöiden palveluja ja elinolosuhteita kuntarakennelain 4 §:n mukaisesti.

Sipoon kunta on lausunnossaan perustellut kielteistä kantaansa sillä, että rajojen siirtäminen yksittäisten kiinteistöjen osalta on erittäin raskas ja epätarkoituksenmukainen tapa käsitellä kuntalaisten palvelu- ja identiteettikysymyksiä. Koska Sipoon kunta vastustaa esitystä, voitaisiin se hyväksyä vain lain 19 §:n 2 momentin nojalla.

Siirrettäväksi esitetty alue on yksi kiinteistö, joka on maapinta-alaltaan n. 0,4236 ha, mikä on 0,00001 % Sipoon kunnan pinta-alasta (339,63 km² eli 33 963 ha) ja 0,00002 % Vantaan kaupungin pinta-alasta (238,36 km² eli 23 836 ha). Alueella asuu kaksi asukasta, mikä on noin 0,00010 % Sipoon kunnan asukasmäärästä (19 399 asukasta) ja 0,000009 % Vantaan kaupungin asukasmäärästä (214 605 asukasta).

Alue on vähäinen sekä Sipoon kunnan että Vantaan kaupungin kannalta. Siirrettäväksi esitetyllä alueella ei voida katsoa olevan merkitystä Sipoon kunnan tai Vantaan kaupungin kunnallisiin palveluihin, talouteen, elinkeinotoimintaan, yhdyskuntarakenteen kehitykseen ja muihin niihin verrattaviin seikkoihin.

Ottaen huomioon kuntarakennelain 4 §:n mukaiset kuntajaon muuttamisen edellytykset, 2 §:n mukaiset kuntajaon kehittämisen tavoitteet sekä 19 §:n mukaiset päätöksenteon edellytykset sekä muutoksen vähäiset vaikutukset Sipoon kuntaan ja Vantaan kaupunkiin, katson, että esityksen hyväksymiselle on olemassa riittävät perusteet.