
Postiosoite Käyntiosoite Puhelin Telefax Sähköpostiosoite Internet
PL 1049 Sepänkatu 2 B (017) 788 4777 (017) 788 4701 kirjaamo.psa@ymparisto.fi www.ymparisto.fi/psa
70101 Kuopio 70100 Kuopio

YMPÄRISTÖKESKUS
Ympäristönsuojelu

POHJOIS-SAVON

Päiväys

Dnro

 23.6.2003 PSA- 2003- R-9-53

 Kuopion kaupunki / Keskushallinto
PL 228
70101 Kuopio

 Viite

 Asia

Yhteysviranomaisen lausunto arviointiohjelmasta Saaristokadun rakentamista

Kuopion kaupunki on toimittanut 7.4.2003 Pohjois-Savon ympäristökeskukselle ympäris-
tövaikutusten arviointimenettelystä annetun lain (468/1994 muutettu 267/1999) mukaisen
arviointiohjelman Saaristokadun rakentamisesta. Ympäristövaikutusten arviointimenettelyä
sovelletaan hankkeessa, koska ympäristöministeriö on antanut ympäristövaikutusten arvi-
ointimenettelystä annetun lain 4 §:n 2 momentin perusteella asiaa koskevan päätöksen
26.8.2002 (Dnro YM 3/5529/2002), jonka mukaan Saaristokadun rakentamiseen on sovel-
lettava ympäristövaikutusten arvioinnista annetun lain mukaista arviointimenettelyä. An-
tamassaan päätöksessä ympäristöministeriö on katsonut, että Saaristokadun rakentaminen
aiheuttaisi todennäköisesti laadultaan ja laajuudeltaan ympäristövaikutusten arviointime-
nettelystä annetun asetuksen 6 §:n hankkeiden vaikutuksiin rinnastettavia merkittäviä hai-
tallisia ympäristövaikutuksia.

Arviointiohjelma on hankkeesta vastaavan (Kuopion kaupunki) laatima suunnitelma siitä,
mitä vaihtoehtoja hankkeelle arviointimenettelyssä on tarkoitus tutkia, kuinka ympäristö-
vaikutukset arvioidaan ja miten osallistuminen ja tiedottaminen arviointimenettelyssä to-
teutetaan.

Ympäristövaikutusten arvioinnissa käytettyjä käsitteitä on selvennetty liitteessä 1.

HANKKEESTA VASTAAVA

Hankkeesta vastaa Kuopion kaupunki.

HANKKEEN KUVAUS

Kuopion kaupungin tavoitteena on luoda Saaristokadun avulla kaupunki veden äärelle, eli
ns. Saaristokaupunki, jonka kaupunginosat sijaitsevat n. 3 –8 km etäisyydellä keskustasta
sen eteläpuolella. Pääliikenneyhteys Saaristokaupunkiin tulisi olemaan edellä mainittu Saa-
ristokatu.

2/18
Saaristokatu on suunniteltu rakennettavaksi Tasavallankadulta Kumpusaareen ja
Pölhönsaaren kautta Käränkään ja sieltä Lehtoniemen länsipuolta myöten Keilankantaan.

Saaristokadun kokonaispituus on noin 5 km. Vesistöosuus Kumpusaaresta Käränkään on
alustavissa suunnitelmissa suunniteltu matalikkoja seuraillen siten, että osa kadusta sijoit-
tuu rakennettaville penkereille ja osa rakennettaville silloille, joiden alikulkukorkeus on 3 –
6 metriä. Pölhönsaaren ja Kaivannonlahden välinen osuus kadusta on suunniteltu kapeana
ja matalana maisemakatuna, jolla ajonopeudet ovat enintään 40 km/h.

Saaristokadun rakentaminen muuttaa nykyisiä vesiliikennereittejä ja väyliä siten, että Kei-
lankantaan rakennetaan kanava, johon on tarkoitus ohjata Rauhalahteen menevä laivalii-
kenne, koska Saaristokatu Kumpusaaren ja Kärängän väliseltä osuudelta ei anna kaikilta
osin mataline alikulkukorkeuksineen mahdollisuutta kulkea nykyisiä vesiliikenneväyliä.
Keilankannan kanavan ylittävän sillan alikulkukorkeus tulisi olemaan 16 metriä ja sillan
pituus tulisi olemaan 100 metriä.

TUTKITTAVAT VAIHTOEHDOT

Ympäristövaikutusten arviointi on esitetty tarkasteltavan ja tehtäväksi kahdelle eri vaihto-
ehdolle:

Saaristokatu rakennetaan, Vaihtoehto 1

Saaristokatu rakennetaan osayleiskaavaluonnoksessa osoitetulle paikalle. Katu toteutetaan
kapeana ja matalana maisemakatuna, jolla ajonopeudet ovat alhaisia. Pölhönsaaren ja Kai-
vannonlahden välisellä katuosuudella nopeusrajoitus tulisi olemaan 40 km/h. Kadun raken-
tamisella on kaksi eri linjausvaihtoehtoa Kumpusaaren ja Pölhönsaaren välisellä osuudella
sekä erilaisia silta- ja tasausratkaisuja. Keilankanta avataan kanavaksi laivareittejä varten.

Saaristokatua ei rakenneta ja Saaristokaupunki jää toteutumatta, Vaihtoehto 0+

Saaristokatua ei rakenneta, jolloin myös Saaristokaupunki jää toteutumatta. Tällöin kau-
pungin kasvualueet laajenevat Rautaniemen ja Lehtoniemen lisäksi Hiltulanlahteen.
Samalla kerrostaloasuntojen osuus em. alueilla pienenee.

LIITTYMINEN MUIHIN HANKKEISIIN JA SUUNNITELMIIN

Saaristokatu ja sen rakentaminen liittyy oikeusvaikutteiseen Pohjois-Savon seutukaavaan
ja sen korvaavaan tekeillä olevaan Kuopion seudun maakuntakaavaan ja keskeisen kau-
punkialueen yleiskaavaan, josta Kuopion hallinto-oikeus on antanut päätöksen 20.6.2002.
Päätöksessä Saaristokatu jätettiin vahvistamatta.

Hanke liittyy ja kytkeytyy tiiviisti valmisteilla olevaan Lehtoniemen osayleiskaavaan, joka
on arviointiohjelman mukaan tarkoitus vahvistaa Saaristokadun ympäristövaikutusten ar-
viointimenettelyn jälkeen.

HANKKEEN LIITTYMINEN MUIDEN LAKIEN MUKAISIIN LUPAMENETTE-
LYIHIN

Saaristokadun rakentaminen edellyttää muutoksia nykyisiin yleis- ja asemakaavoihin ja
uusien asemakaavojen laatimista. Asemakaavat hyväksyy Kuopion kaupunginvaltuusto.

Saaristokadun rakentaminen siltoineen, penkerineen ja ruoppauksineen tarvitsee vesilain
(264/1961) mukaisen luvan Itä-Suomen ympäristölupavirastolta. Lisäksi mahdollisesti pi-

3/18
laantuneiden sedimenttien ruoppaaminen tarvitsee ympäristönsuojelulain (86/2000)
mukaisen ympäristöluvan, jonka käsittelee joko Itä-Suomen ympäristölupavirasto yhdessä
Saaristokadun rakentamisen vesiluvan yhteydessä tai Pohjois-Savon ympäristökeskus eril-
lisenä ympäristölupana.

Kumpusaaren voimalaitoksen tontilta sekä Lehtoniemestä on suunniteltu louhittavaksi kal-
liota kadun pengerrakenteisiin. Louhinnan kestäessä vähintään 50 päivää, sitä varten on
haettava ympäristölupa.

Hankkeeseen liittyvät katusuunnitelmat vaativat Kuopion kaupungin teknisen lautakunnan
hyväksynnän.

Hankkeen toteuttamiseksi tarvittavan päätöksen tai luvan myöntävä lupaviranomainen ei
voi kuitenkaan myöntää lupaa toiminnalle, ennen kuin ympäristövaikutusten arvioinnista
on käytettävissä arviointiohjelma ja sen mukaisesti tehty arviointiselostus ja yhteysviran-
omaisen siitä antama lausunto.

ARVIONTIOHJELMASTA TIEDOTTAMINEN JA KUULEMINEN

Pohjois-Savon ympäristökeskus on yhteysviranomaisen ominaisuudessa kuuluttanut ympä-
ristövaikutusten arviointiohjelmasta Kuopion kaupungin ja Pohjois-Savon ympäristökes-
kuksen ilmoitustauluilla 11.4.2003 – 23.5.2003. Kuulutus on julkaistu Savon Sanomat ni-
misessä lehdessä 11.4.2003. Arviointiohjelma on nähtävillä arviointimenettelyn ajan Kuo-
pion kaupungin teknisessä virastossa ja Pohjois-Savon ympäristökeskuksessa.

Arviointiohjelmasta on pyydetty lausuntoja ja mielipiteitä 23.5.2003 mennessä Pohjois-
Savon ympäristökeskukselle.

Kuopion kaupunki järjesti hanketta ja ympäristövaikutusten arviointimenettelyä koskevan
yleisötilaisuuden 24.4.2003 Kuopion kaupungin valtuustosalissa.

Hankkeelle on perustettu hankeryhmä, johon kuuluvat Kuopion kaupungin eri osastojen ja
Pohjois-Savon ympäristökeskuksen sekä ympäristövaikutusten arviointia laativan konsultin
edustajat. Hankeryhmän työskentelyyn voivat tarvittaessa osallistua edustajat myös eri si-
dosryhmistä. Hankkeella on lisäksi projektinhallintaryhmä, johon kuuluvat Kuopion kau-
pungin ja suunnittelusta vastaavan konsultin edustajat.

Saaristokadusta ja Saaristokaupungista on omat internet-sivustot, jotka löytyvät Kuopion
kaupungin sivuilta (www.kuopio.fi).

ARVIOINTIOHJELMASTA ANNETUT LAUSUNNOT JA MIELIPITEET

Pohjois-Savon ympäristökeskukselle toimitettiin hankkeesta yhteensä 26 lausuntoa ja mie-
lipidettä. Pohjois-Savon ympäristökeskus toimittaa kopion kaikista annetuista lausunnoista
hankkeesta vastaavalle Kuopion kaupungille tämän lausunnon liitteinä.

Arviointiohjelmasta annettujen lausuntojen ja mielipiteiden sisältö, jotka kohdistuivat arvi-
ointiohjelman sisältöön oli seuraava:

Pohjois-Savon liitto toteaa lausunnossaan, että Pohjois-Savon seutukaava on Saaristoka-
dun vesistöosuudella tällä hetkellä ainoa oikeusvaikutteinen kaava. Koska seutukaavassa
on Saaristokadun linjausta risteävästi merkitty laivaväylä, on Saaristokatuhanke seutukaa-
van vastainen, ellei korvaavaa laivaväylää suurille aluksille ole Keilankannan kautta toteu-
tettavissa.

4/18

Ympäristövaikutusten arvioinnin ja yleiskaavoituksen samanaikainen käsittely aiheuttaa
periaatteellisen menettelyongelman, jossa yleiskaavaa laadittaessa jo hyväksytään raken-
tamisvaihtoehto, vaikka hankkeen arviointimenettely vasta loisi sille edellytyksen. Menet-
telyn syy- ja seuraussuhde on osallisten näkökulmasta epäselvä.

Arviointimenettelyn aikataulu suhteessa alueen kaavoitukseen ja sen hyväksymiseen ei an-
na mahdollisuutta yleiskaavan tarkistamiseen, saati uudelleen nähtäville panoa, mikäli yh-
teysviranomaisen lausunto arviointiselostuksesta edellyttäisi yleiskaavaan muutosta.

Itä-Suomen lääninhallitus, sosiaali- ja terveysosasto toteaa, että arviointiohjelmassa ih-
misiin kohdistuvat vaikutukset ovat yleisluonteisia ja täsmentymättömiä. Ohjelmasta puut-
tuu ihmisten terveyteen liittyvä tarkastelu.

Arvioinnin piiriin tulisi liittää asuntoalueiden (Niirala ja Haapaniemi) läpi menevien tulo-
ja menoväylien vaikutuspiirissä sijaitsevat häiriintyvät kohteet, kuten päiväkodit, koulut,
vanhusten palvelutalot ja niihin kohdistuvat liikkumisen sekä asumisen estevaikutukset.

Ihmisiin kohdistuvien vaikutusten arvioinnissa tulisi käyttää sosiaali- ja terveysalan asian-
tuntijoita.

Itse arvioinnissa käytettävät menetelmät on esitetty epäselvästi. Arvioinnissa käytettävät
menetelmät tulisi olla sellaisia, että ne antavat mahdollisuuden vuorovaikutukseen ja, että
asiantuntijoita käytetään täydentämään ja tulkitsemaan saatua mielipidettä.

Savo-Karjalan tiepiiri toteaa lausunnossaan, että Saaristokadun rakentamatta jättäminen
johtaisi valtatie 5 sekä sisääntuloteiden liittymien ruuhkautumiseen, mikä samalla heiken-
täisi eteläisten asuntoalueiden vetovoimaisuutta.

Tiepiiri pitää välttämättömänä liikenne-ennusteiden ja –mallien laatimista, joissa uusien
asuntoalueiden vaikutukset liikennejärjestelmään selvitetään.

Saaristokadun liikenteen vaikutukset lähitulevaisuudessa toteutuvaan ns. Kumpusaaren-
tiehen tulisi myös arvioida.

Pohjois-Savon TE-keskus toteaa, että Saaristokadun penkereet tulevat muuttamaan veden
virtauksia kadun länsipuolella olevalla vesialueella. Erityisesti matalilla vesialueilla tämä
heikentää veden laatua ja vaikuttaa samalla haitallisesti kalakantoihin ja kalastukseen.

Kaloihin, kalakantoihin ja kalastukseen kohdistuvien vaikutusten arvioinnista ja käytettä-
vistä menetelmistä ei arviointiohjelmassa ole mainintaa. Nämä vaikutukset tulisi arviointi-
menettelyssä arvioida.

Virkistyskäyttöön kohdistuvien vaikutusten arviointiin tulisi sisällyttää myös virkistyska-
lastajat.

Lisäksi tulisi selvittää käyttävätkö ammattikalastajat katulinjauksen länsipuolen vesialueita
kalastukseen ja arvioida tarvittaessa Saaristokadun vaikutukset ammattikalastukseen.

Kuopion kulttuurihistoriallisella museolla ei ole huomautettavaa arviointiohjelmasta.

Etelä-Kallaveden kalastusalue sekä Lehtoniemen-, Petosenlammen- ja Saaristo-
Pappilan osakaskunnat esittävät yhteisesti, että vaikutusten arvioiminen vain kahden

5/18
vaihtoehdon välillä ei ole riittävä ja perustelevat sitä vesilain luvan myöntämisen
edellytyksillä.
Siltavaihtoehdoista tulisi poistaa sellaiset vaihtoehdot, joilla vähennetään veden virtaus-
mahdollisuuksia Saaristokadun rajaamalle vesialueelle.

Arviointiin tulee lisätä hulevesien vesistöön kohdistuvien vaikutusten arviointi.

Virtausmuutokset tulee selvittää ensisijaisesti tuulten aiheuttamien pintavirtausten osalta.

Arviointiselostuksessa tulisi esittää vesiliikenteelle asetettavien nopeusrajoitusten tarve
Keilankannan kanava-alueella ja sen välittömässä läheisyydessä.

Liikenteen meluvaikutusten arviointiin tulisi liittää myös vesistön virkistyskäytölle aiheu-
tuvien vaikutusten arviointi.

Pohjasedimenttien liikkeelle lähteminen ja niistä aiheutuvat vaikutukset tulisi arvioida sekä
penkereen rakentamisen ja mahdollisten ruoppausten osalta.

Kadun ylläpidon ja varsinkin talviaikaisen kunnossapidon vaikutukset sekä liikenteen
päästöistä aiheutuvien suorien laskeumien vaikutukset vesistöön ja kalastoon tulisi arvioi-
da.

Arviointiin tulisi liittää myös liikenneonnettomuuksien seurauksena ympäristölle syntyvien
vahinkojen arviointi.

Kuopion kaupungin teknisen viraston mittausosasto, metsä- ja kalatalous toteaa, että
Käränkä – Pölhön välisellä alueella olevien kalojen lisääntymisalueiden tuhoutumisen vai-
kutukset tulisi selvittää.

Koska Petosen ja Jynkänlahden asutusalueen hulevedet tulevat rasittamaan Saaristokadun
rajaamaa vesialuetta, niin siltavaihtoehto C on paras esillä olevista vaihtoehdoista ja sil-
loinkin siltaa 3 A tulisi ulottaa lähemmäksi Korkeasaarta, jotta vesien virtaus olisi mahdol-
lisimman suurta.

Keilankannan avaamisen vaikutukset kalastoon tulisi arvioida.

Jatkosuunnittelussa Saaristokadun penkereet tulisi suunnitella siten, penkereiltä voidaan
kalastaa.

Saaristokadun rakentaminen muuttaa vesien virtauksia, jonka seurauksena silta-aukkoihin
muodostuu virtapaikkoja, joissa jääpeite on talvisin heikko. Tämän vuoksi jatkosuunnitte-
lussa tulisi ottaa huomioon, että talvella alueella liikkuville olisi olemassa turvallinen Saa-
ristokadun ”ylityspaikka”.

Kuopion Vesi esittää, että arviointiin tulisi lisätä tarkastelu siitä, muuttaako Saaristokadun
rakentaminen Lehtoniemen jätevesien kulkeutumista Kallavedellä.

Arvioinnissa tulisi tarkastella myös sitä, mitä vaikutuksia Saaristokadun rakentamisella on
Hietasalon tekopohjavesilaitokselle.

Kuopion kaupungin ympäristölautakunta toteaa, että arviointiohjelma on ylimalkainen
ja kuvaa enemmänkin hanketta kuin ympäristövaikutusten arviointia.

Useiden vaikutusten osalta ei ole kuvattu arviointimenetelmiä.

6/18

Tarvittavien ympäristölupien osalta tekstissä on asiavirheitä, eikä tekstissä ole mainintaa
louhinnan tarvitsemasta maisemaluvasta.

Vaikutusalueen rajauksessa on Siikalahti ja Särkilahden länsiosat jätetty huomioimatta.

Arviointiselostuksessa tulisi vaikutuksia arvioida huomattavasti nyt esitettyä rakennesuun-
nitelmatasoa yksityiskohtaisemmin ja kattavammin.

Melutasojen ja melualueiden oleelliset muutokset tulee selvittää koko tarkastelualueen ka-
tu- ja tieverkossa.

Pelkkien pakokaasupäästöjen määrällinen selvittäminen ei riitä, vaan arvioinnissa on tar-
kasteltava myös päästöjen aiheuttamia pitoisuuksia sekä Saaristokadun varrella että laa-
jemmin tarkastelualueen katu- ja tieverkossa.

Kuvasovituksia tulisi käyttää hyväksi havainnollistamaan lähi- ja kaukomaisemassa tapah-
tuvia muutoksia.

Vaikutukset alueen virkistyskäyttöön ja luonnonvarojen hyödyntämiseen tulisi liittää arvi-
ointiin.

Saaristokadun rajaaman vesialueen tilaan kohdistuvia vaikutuksia tulisi tarkastella fysikaa-
lis-kemiallisten ja biologisten muuttujien avulla niin vesistössä kuin myös pohjasedimen-
tissäkin.

Virtausmuutosten vaikutukset Lehtoniemen jätevedenpuhdistamon jätevesien leviämiseen
tulisi arvioida.

Saaristokadun varrella olevien saarten kasvillisuus, kasvisto ja kulutuskestävyys tulisi
myös arvioida.

Onnettomuustilanteiden vaikutukset tulisi myös arvioida.

Kuopion Energia toteaa, että Kuopion Energialla on Kumpusaaressa varattuna uudelle
voimalaitokselle tontti, jonka vuoksi sähköverkkopalveluiden kannalta esitetyistä linjaus-
vaihtoehdoista VE 1 on paras.

Kuopion satamatoimisto toteaa, että vaikutukset lintujen pesimäalueille ja kalojen kutu-
alueille tulee arvioida.

Suuremmilla aluksilla Rauhalahteen tapahtuvan risteilyliikenteen muuttamisen Keilankan-
nan avattavan kanavan kautta aiheuttaa kahden tunnin lisäajan risteilyyn, jonka vuoksi ris-
teilyt tulevat kannattamattomaksi.

Saaristokadun rakentamisesta tulisi luopua ja toteuttaa vaihtoehto 0+, jossa kaupungin kas-
vualueet laajentuvat Hiltulanlahteen.

Kuopion kauppakamari katsoo, että esitetty arviointiohjelma muodostaa perustan, jonka
pohjalta Saaristokadun valmistelua voidaan jatkaa ja arviointiohjelmassa on tuotu alusta-
vasti esille hankkeen vaikutuksia kaupungin keskustan eteläosiin. Nämä vaikutukset tule-
vat varmasti täsmentymään työn edetessä.

7/18
Pohjois-Savon luonnonsuojelupiiri ry toteaa, että arviointiohjelma on laadittu
puutteellisesti.

Kaavoituksen ja ympäristövaikutusten arviointimenettelyn samanaikainen prosessointi an-
taa epäilyksen, että Saaristokatu toteutetaan siitä aiheutuvista haitallisista ympäristövaiku-
tuksista huolimatta.

Ympäristövaikutusten arviointiin pitäisi kytkeä Lehtoniemen ja Rautaniemen osayleiskaa-
vojen ympäristövaikutusten arviointi.

Arvioitavat kohteet tulisi arviointiohjelmassa olla tarkemmin määriteltyjä.

Virtaustutkimuksen lisäksi tulisi painottaa erityisesti herkkien alueiden vesistövaikutuksiin.

Arviointiohjelmassa sanotaan, että ensiarvoisen tärkeitä vertailutekijöitä tarkastellaan mui-
ta vaikutuksia havainnollisemmin, muttei tarkemmin mainita, mitä ovat tällaisia erityisen
herkkiä kohteita.

Keilankannan avaamisen vaikutukset Lehtoniemen jätevedenpuhdistamon vesien virtauk-
siin tulee arvioida.

Kuopion Luonnon Ystäväin Yhdistys ry esittää, että arviointiselostuksessa kiinnitettäi-
siin huomiota seuraaviin asioihin:

• Jynkänlahden syvänteiden tilan selvittämistä.
• Rakentamisen pysyvän vaikutusten arviointia Saaristokadun ja mantereen välisellä

vesialueella.
• Saaristokadun vaikutusten ennakointia sen vaikutuspiirissä oleviin Kallaveden sy-

vänteisiin.
• Saaristokadun ja Lehtoniemen jätevedenpuhdistamon vesistökuormitusten yhteis-

vaikutusten arviointia.
• Luontomaiseman lisäksi myös kulttuurimaiseman huomioonottamista eri vaihtoeh-

doissa.
• 0+ vaihtoehdon todellista ja yhteismitallista arviointia ja toimenpiteiden vaikutus-

alueen laajentamista tämän vuoksi Hiltulanlahteen saakka.

Matti Partanen toteaa, että Kärängän kautta tapahtuva läpiajomäärä tulee olemaan koh-
tuuttoman suuri.

Haittojen ehkäisemiseksi tulisi Saaristokadulle asettaa 30 km/h nopeusrajoitus sekä kieltää
kuorma- ja rekka-autoliikenne.

Arviointiselostuksessa tulisi tarkastella, mitä vaikutuksia pengerrakenteella on matalien
lahtien vedenlaatuun ja arvioida vaikuttaako penger sinilevien runsastumiseen rajatulla ve-
sialueella.

Saaristokadun rakentaminen antaa mahdollisuuden saarten asiattomaan käyttöön, haitaten
näin rauhaisaa saaristoympäristöä.

Lisäksi Partanen esittää kohdan Kärängästä, josta tien tulisi lähteä Kumpusaareen päin, jot-
ta Saaristokadun käytöstä aiheutuvat meluvaikutukset olisivat mahdollisimman vähäisiä
Kärängän saareen.

8/18
Pitkälahden - Petosen asukasyhdistys ry toteaa, että Saaristokadun ja Saaristo-
kaupungin suunnittelu ympäristövaikutuksineen on elintärkeä toteuttaa olemassa olevien
ohjelmien mukaisesti sekä selvittää vanhan ajotien liikenneturvallisuutta.

Mikäli Saaristokatu ei toteudu, Lehtoniemen ja Rautaniemen rakentuminen hidastuu huo-
nojen kulkuyhteyksien vuoksi.

Särkiniemen – Särkilahden asukasyhdistys ry toteaa, että virtausmuutosten aiheuttami-
nen vaikutusten arviointiin tulisi kuulua myös Särki-, Sammal-, Siika- ja Jynkänlahtien ve-
sialueet.

Lehtoniemi – Rautaniemi Kyläyhdistys ry esittää, että vesistöön ja luontoympäristöön
kohdistuvia vaikutuksia arvioidaan kattavasti ja tarkastellaan, kuinka erityisesti luonnon-
tasapaino kestää muuttuvat ja lisääntyvät rasitukset vuosien mittaan.

Alueella olevat kulttuurihistoriallisten arvokkaiden rakennusten ja vanhojen hevosteiden
säilymiseen ja niihin kohdistuviin vaikutuksiin tulee kiinnittää huomiota.

Arvioinnissa ja jatkosuunnittelussa tulisi kiinnittää huomiota asumismukavuuden ja elämi-
sen laadun arvioimiseen ja säilyttämiseen alueella.

Alueella nyt olevien ihmisten mielipiteet pitäisi ottaa huomioon jatkossa.

Kanta – Kuopio Seura ry toteaa, että arviointiohjelmassa vaikutusalueeseen ei sisälly Sii-
ka- ja Särkilahden pohjukat, jotka ovat erittäin tärkeitä virkistyskäyttökohteita.

Meluvaikutusten arvioimiseen tulisi sisällyttää myös Tasavallan- ja Siikaniemenkadun var-
rella olevat alueet.

Raimo Kajanne toteaa, että jatkosuunnittelussa tulisi kiinnittää erityistä huomiota vesien
virtaamiseen ja välttää niin sanottujen umpiperien syntymistä, jonka vuoksi esimerkiksi
Kaivannonlahti tulisi avata vesien virtaukselle.

Lisäksi Kajanne tuo esille antamassaan mielipiteessä laajan joukon asioita, jotka liittyvät
Lehtoniemen osayleiskaavan valmisteluun.

Tuula Kinnunen toteaa epäilyksen siitä, voidaanko vaikutukset todella arvioida ennak-
koon.

Saaristokaudun rakentaminen vaihtoehdon 0+ mukaisesti olisi ainoa ratkaisumalli, jolla
saariston ja sen ympäristön säilyttäminen taattaisiin.

Männistön asukasyhdistys ry esittää, että vaihtoehtojen tarkasteluun lisättäisiin vaihtoeh-
to, jossa Lehto- ja Rautaniemen ranta-alueet jätetään loma-asutusta varten ja asutusta ohja-
taan lähemmäksi keskustapalveluita. Myös asutuksen laajenemista Vaajasalon suuntaan tu-
lisi tarkastella, koska vahvistetussa yleiskaavassa on varaus Pirttiniemen ja Vaajasalon vä-
liselle sillalle.

Epävarmuus valtatien 17 oikaisun johdosta aiheuttaa sen, että Lahdentaan alueella ei ta-
pahdu mitään ympäristöä ja liikenneolosuhteita parantavia toimia.

Iiris Mertaniemi toteaa, että Saaristokadun rakentamisella on vaikutusta kaupungin kes-
kustan liikenteeseen ja että Saaristokaupungista tapahtuva liikennöinti voitaisiin toteuttaa
Petosen kautta edullisemmin, kuin Saaristokatu rakentamalla.

9/18

Vaihtoehtotarkasteluun tulisi lisätä vaihtoehto, jossa Saaristokatu kulkisi Lehtoniemestä
Kärängän pohjoiskärkeen, josta edelleen Kumpusaareen.

Kaivannonlahden avaaminen tulisi tehdä siten, ettei siitä ole mahdollista kulkea veneellä.

Johanna Koistinen ja 10 muuta allekirjoittanutta esittävät, että vaihtoehtotarkasteluun
lisättäisiin vaihtoehto, jossa Saaristokatu kulkisi nykyistä linjausta pitkin Käränkään ja jat-
kaisi siitä suoraan Kaivannolahden yli siltana Lehtoniemeen ja yhtyisi siellä olemassa ole-
vaan tiehen.

Lisäksi he esittävät, että sosiaalisten sekä melu- ja pölyvaikutusten arviointiin kiinnitettäi-
siin erityistä huomiota ja perustelevat sitä monilla eri Saaristokadun haittatekijöillä.

Aino Tiilikainen toteaa, että veden vaihtuminen Saaristokadun rajaamalla vesialueella ai-
heuttaa laatumuutoksia, joilla on vaikutuksia alueen virkistyskäyttöön.

Keilankannan avaaminen lisää vesillä tapahtuvaa liikennöintiä, jonka seurauksena melu-
vaikutukset lisääntyvät samalla kun korkealla sillalta meluvaikutukset ulottuisivat laajalle
alueelle.

Arviointiohjelmassa ei ole riittävästi huomioitu, kuinka talvella jäällä tapahtuva liikennöin-
ti vaikuttaa ranta-asuntojen ja niiden edustojen käyttöön.

Lisäksi Tiilikainen toteaa, että Lehtoniemen ja Rautaniemen osayleiskaavojen ja ympäris-
tövaikutusten arvioinnin käsittelyjärjestys on virheellinen. Ympäristövaikutukset olisi pitä-
nyt tutkia ennen kuin osayleiskaavasta päätetään.

Tapio Nokkala toteaa, että Saaristokadun tulee rajaamaan vesialueen, jossa hulevesien
vaikutukset tulevat näkymään vasta vuosien kuluttua. Samalla penger tulee rikkomaan
idyllisen saariston, jossa varsinkin kesäisin virkistyskäyttö on laajaa.

Arviointiohjelmassa ei ole kiinnitetty riittävästi huomiota talviliikuntaan kohdistuvia vai-
kutuksia, kuten pilkkiminen, hiihtäminen jne.

Elinkeinoelämään, kuten laivaliikenteeseen, hotellitoimintaan jne., kohdistuvien vaikutus-
ten arviointia ei ole kerrottu riittävästi.

YHTEYSVIRANOMAISEN LAUSUNTO

Ympäristövaikutusten arvioinnista annetun lain (468/1994 muutettu 267/1999) tavoitteena
on edistää ympäristövaikutusten arviointia ja yhtenäistä huomioon ottamista suunnittelussa
ja päätöksenteossa ja samalla erityisesti lisätä kansalaisten tiedonsaantia ja heidän vaiku-
tus- ja osallistumismahdollisuuksiaan.

Ympäristövaikutusten arviointiohjelma on hankkeesta vastaavan laatima suunnitelma ja
esitys siitä, mitä tarvittavia selvityksiä hankkeesta vastaavalla on tarkoitus laatia ja kerätä
varsinaisen arviointiselostuksen laatimista varten ja kuinka hankkeesta vastaava aikoo jär-
jestää itse arviointimenettelyn.

Pohjois-Savon ympäristökeskus esittää ottaen huomioon myös arviointiohjelmasta saadut
lausunnot ja mielipiteet seuraavat arviointiohjelman tarkennus- ja lisäselvitystarpeet:

10/18
Yleistä

Pohjois-Savon ympäristökeskus katsoo, että Saaristokadun rakentamista koskeva arvioin-
tiohjelma on rakenteeltaan ja sisällöltään puutteellinen ja sekava.

Arviointiohjelmassa painottuvat enemmän kaavoitukseen liittyvät asiat kuin varsinaisen
hankkeen ympäristövaikutusten arviointi.

Arvioitavat asiat ja menetelmät on sanottu epäselvästi ja epätarkasti sekä kun vielä hank-
keen ja kaavoituksen väliset yhteydet sekoittuvat keskenään; osallisten on lähes mahdoton-
ta saada selvyys mitä on tarkoitus tehdä ja miten.

Vaikutusten arvioinnissa käytettävistä menetelmistä olisi tullut olla selvempiä kuvauksia ja
esittää menetelmiin liittyviä epävarmuuksia ja olettamuksia. Lisäksi pelkkä viittaus ”teh-
dään asiantuntijatyönä” ei ole riittävä, varsinkaan kun arviointiohjelmassa ei kerrota ketä
asiantuntijoilla tarkoitetaan.

Edellä mainitut asiat huomioiden arviointiohjelma ei vastaa ympäristövaikutusten arvioin-
nista annetun lain tavoitteita ilman, että siihen tehtäisiin periaatteellisia muutoksia ja täy-
dennyksiä, joita on esitetty jäljempänä eri väliotsikoiden alla. Osa asioista on esitetty jon-
kun tietyn otsakkeen alle, vaikka sillä voisi olla merkitystä myös muiden väliotsikoiden
asioihin.

Arviointiohjelmassa esitetty aikataulu voi olla liian tiukka eikä arviointiselostuksesta yh-
teysviranomaisen antamaa lausuntoa ja sen mukaisia mahdollisia toimia voi toteuttaa esite-
tyn aikataulun mukaisesti. Koska alueen kaavoitus kytkeytyy kiinteästi Saaristokadun ra-
kentamiseen, kaavan vahvistaminen ennen lainvoimaista vesi- ja ympäristönsuojelulain
mukaista lupaa on kyseenalaista, tosin se ei ole lakien vastaista. Lisäksi liian tiukka aika-
taulu hankaloittaa luotettavien selvitysten tekemistä.

Arviointiohjelman rakenne ja sisältö

Arviointiohjelman rakenteen olisi tullut olla jäsennellympi. Esimerkiksi nykytilanteen ku-
vaus ja hankkeen tavoitteet tulisi esittää jo arviointiohjelman alkupuolella, eikä vasta juuri
ennen hankkeen vaikutusten arviointia kertovaa kappaletta.

Arviointiohjelmassa esitetty kartta-aineisto on sellainen, ettei siitä saa pienin poikkeuksin
mitään selvää, eikä se täten vastaa tarkoitustaan. Arviointiselostukseen on liitettävä sellai-
set kartta-aineistot, että osallisten on mahdollista tarkastella niitä ja laittaa kartta-aineisto
vaikka liitteeksi, ellei niitä voi liittää tekstiin riittävän suurena.

Arviointiohjelmassa on monissa eri paikoin kerrottu kerättävän lähtöaineisto, mutta tar-
kempaa selvitystä kerättävästä lähtöaineistosta ja kuinka se kerätään ei ole kerrottu. Nämä
asiat on kerrottava selkeästi ja ymmärrettävästi arviointiselostuksessa.

Vaikutusten arviointi tulee kokonaisuudessaan tehdä asiantuntevasti ja niin ymmärrettäväs-
ti, että kansalaiset pystyvät muodostamaan siitä selkeän käsityksen, millaisia ympäristö-
vaikutuksia syntyy jos hanke toteutuu koko laajuudessaan, mukaan lukien alueen maan-
käyttöä koskevat ratkaisut.

Maankäytön suunnittelun kytkeminen osaksi hankkeen vaikutusten arviointia on ensiarvoi-
sen tärkeää.

11/18
Arviointiohjelmassa on kerrottu lähinnä vain yksittäisen toimenpiteen tai toimin-
non aiheuttamia vaikutuksia kuhunkin kohteeseen. Ympäristövaikutusten arvioinnissa tar-
koituksena on kuitenkin tarkastella tiettyyn kohteeseen kohdistuvia kokonaisvaikutuksia.
Esimerkiksi vesistöön kohdistuvien vaikutusten arviointi on jäänyt arviointiohjelmassa täl-
tä osin puutteelliseksi.

Arviointiohjelmasta ei löydy mainintaa, kuinka vaihtoehdon 0+ mukaiset vaikutukset kai-
kilta osin todellisuudessa arvioidaan. Vaihtoehdon 0+ mukaiset vaikutukset on arvioitava
tämän vuoksi tarkemmin ja yhtä kattavasti kuin vaihtoehdossa 1.

Tiedot hankkeesta ja sen sijainnista

Hankkeen kuvaus arviointiohjelmassa on esitetty suppeasti. Saaristokadun rakentamisen ja
siihen keskeisesti liittyvän Lehtoniemen kaavoituksen välistä suhdetta on vaikea hahmottaa
arviointiohjelmasta. Saaristokadun rakentaminen ja sitä kautta Lehtoniemen alueen kaavoi-
tus on kytkettävä arviointiselostuksessa siten yhteen, että niiden välinen syy- ja seuraus-
suhde on ymmärrettävä ja selkeä.

Saaristokadun rakentamiseen tarvittavien massojen louhinnan on sanottu arviointiohjel-
massa tapahtuvan sekä Kumpusaaresta että Lehtoniemestä. Näiden louhinta-alueiden esit-
täminen olisi tullut esittää jo arviointiohjelmassa, jotta osallisilla olisi ollut mahdollisuus
arvioida niiden vaikutuksia.

Arviointiohjelmassa ei ole mainintaa lainkaan maanläjityspaikoista, joita erityisesti Kei-
lankannan avaamisesta syntyvät maamassat tulevat tarvitsemaan. Näiden läjityspaikkojen
paikat sekä läjityksestä aiheutuvat vaikutukset tulee arvioida arviointiselostuksessa.

Arviointiohjelmassa esitetyt karttamateriaalit kaavoista ja kaavaluonnoksista eivät ole ha-
vainnollisia. Arviointiselostukseen on liitettävä selkeä ja riittävän kokoinen kartta-aineisto.

Arviointiohjelmassa olisi pitänyt kertoa lähinnä vain mitä, missä, milloin ja millä tavalla
aiemmin tehdyt selvitykset on tehty ja mitä arviointiohjelman mukaan on tarkoitus tehdä.
Arviointiselostuksessa tulisi sitten esittää näistä selvityksistä saadut tulokset. Nyt tehtyjen
ympäristöselvitysten osalta asiat on esitetty liian lyhyesti ja epäselvästi sekä jätetty kerto-
matta tai esittämättä kartoin, mitä alueita selvitykset koskevat. Ympäristöselvitykset se-
koittuvat tässäkin yhteydessä Lehtoniemen osayleiskaavoituksen vaatimiin ympäristöselvi-
tyksiin.

Tiedottaminen ja kansalaisten osallistuminen

Kuopion kaupunki on Saaristokadun rakentamisesta ja sen välttämättömyydestä Kuopion
kaupungin maakäytön suunnittelulle tiedottanut julkisia tiedotusvälineitä hyväksi käyttäen
kiitettävästi. Em. tiedottamisen seurauksena osallisille on jäänyt sellainen vaikutelma, että
Saaristokadun rakentaminen on päätetty jo ennen kuin ympäristövaikutusten arvioinnista
on saatu tulokset ja ennen kuin rakentaminen on saanut lainvoimaisen päätöksen Itä-
Suomen ympäristölupavirastolta. Tällaisten virheellisten mielikuvien syntyminen tulisi es-
tää ja tuoda arviointiselostuksessa selvästi esille, että vasta nyt tutkitaan, suunnitellaan ja
arvioidaan Saaristokadun rakentamista. Vasta sen jälkeen Saaristokatu rakennetaan, jos Itä-
Suomen ympäristölupavirasto antaa siihen luvan.

Arviointiohjelmassa ei ole esitetty selvästi, kuinka hankkeesta tiedottaminen ja osallistu-
minen järjestetään. Ympäristövaikutusten arvioinnista annetun lain keskeisenä tavoitteena
on lisätä kansalaisille tapahtuvaa tiedottamista ja kansalaisten osallistumismahdollisuuksia.
Arviointia tehtäessä on oltava kiinteästi yhteydessä Saaristokadun lähivaikutuspiirissä

12/18
(mm. Lehtoniemi. Käränkä, Keilanlahtien rannat) oleviin ihmisiin ja riittävässä
määrin kadun laajemmassa vaikutuspiirissä asuviin ihmisiin.

Hankkeen toteuttamisvaihtoehdot

Arviointiohjelmassa on kerrottu, että ympäristövaikutusten arvioinnista on jätetty pois ai-
emmassa vaiheessa vaihtoehtoina olleet tunneli- ja itäinen vaihtoehto. Näiden vaihtoehto-
jen poisjäännistä ei ole kuitenkaan kerrottu tarkemmin. Näiden vaihtoehtojen osalta arvi-
ointiselostuksessa on esitettävä tarkemmin poisjätön syyt ja perustelut sekä tarkasteltava
riittävässä määrin niiden ympäristövaikutuksia.

Arviointiohjelmassa ei ole esitetty nyt esillä oleville linjaus- ja siltavaihtoehdoille min-
käänlaisia perusteita tai tavoitteita. Nämä asiat on esitettävä selkeämmin ja perusteelli-
semmin arviointiselostuksessa.

Hankkeen edellyttämät luvat

Hankkeen edellyttämien lupien kuvaamisen yhteydessä olisi syytä kertoa perusteellisem-
min, miten hankkeen suunnittelu ja toteuttaminen tulee etenemään sekä missä ja miten vai-
kutuspiirissä olevia ihmisiä tullaan tällöin kuulemaan ja mitkä ovat ihmisten vaikutusmah-
dollisuudet kussakin vaiheessa.

Hankkeen edellyttämiin lupiin tulee liittää myös louhinnan maisemaluvan tarve.

Liittyminen muihin hankkeisiin ja suunnitelmiin

Arviointiselostuksessa on kerrottava tarkemmin, kuinka hanke liittyy alueella oleviin mui-
hin hankkeisiin ja suunnitelmiin sekä kuinka laajempaa aluetta koskevat suunnitelmat vai-
kuttavat hankkeen toteuttamiseen. Arviointiohjelmassa ei ole esimerkiksi selvää mainintaa,
kuinka Kumpusaareen suunniteltu voimalaitoshanke ja Siikaniemen vanhan saha-alueen
maankäyttö kytkeytyvät hankkeeseen.

Saaristokatu on tarkoitus rakentaa matalana maisematienä, jonka vuoksi hanke kytkeytyy
samalla Kallaveden suurtulvalaskentaan. Nämä asiat on huomioitava jatkosuunnittelussa
sekä huomioida suurtulvatyöryhmän suositukset tulvanuhan alaisten rakenteiden mitoituk-
sesta.

Vaikutusalueen rajaus

Arviointiohjelmassa vaikutusalueen rajaus on esitetty liian pienenä. Vaikutusalueeseen
kuuluu merkittävästi laajempi alue kuin arviointiohjelmassa on esitetty. Kullekin eri tyyp-
piselle vaikutukselle on arviointiselostuksessa määritettävä tarkemmin vaikutusalueet.
Esimerkiksi vesistöön kohdistuvien vaikutusten rajauksen sisälle tulee kuulua koko Saaris-
tokadun rajaama läntinen vesialue. Jäljempänä eri väli otsikoiden alla on esitetty muitakin
tarkennuksia vaikutusalueiden rajauksiin.

Vaihtoehdon 0+ vaikutukset tulee arvioida samalla laajuudella kuin vaihtoehto 1:ssä ja
kiinnittää erityistä huomiota tällöin niille alueille ja siellä asuville ihmisille kohdistuviin
vaikutuksiin, joihin asutus tällöin laajenee.

Luonnonolot ja maisema

13/18
Arviointiselostuksessa on selvennettävä, millä tarkkuudella, minkä tekijöiden
osalta ja miltä alueelta selvitykset ja arviointi on tehty.

Luontoa ja maisemaa koskevat seikat tulee selvittää riittävän yksityiskohtaisesti vaikutus-
ten arvioinnin kannalta sekä välittömältä vaikutusalueelta (alueet, jolla tekijät hankkeen to-
teutumisen myötä joko tuhoutuvat kokonaan tai muutosvaikutukset ovat huomatta-
vat/merkittävät) että välillisten vaikutusten alueelta mukaan lukien uudet kasvusuunnat
vaihtoehdossa 0+.

Arviointiselostuksessa tulee kiinnittää erityistä huomiota siihen, että luontoa ja maisemaa
koskevat selvitykset ovat riittävän kattavat, monipuoliset ja luotettavat sekä sisällöllisesti
että alueellisesti, jotta niiden pohjalta hankkeen toteutumisen vaikutukset eri vaihtoehtojen
osalta ovat arvioitavissa.

Hankkeen vaikutuspiirissä olevan eläimistön tarkasteluun ja niihin kohdistuvien vaikutus-
ten arviointiin on liitettävä myös vesieläimistö. Luonnon monimuotoisuuden arviointiin tu-
lee kaikilta osin kiinnittää arvioinnissa huomiota.

Saaristokadun varrella olevien saarten kasvillisuuteen ja kasvistoon kohdistuvat vaikutuk-
set tulee arvioida. Samalla tulee arvioida, kuinka kulutuskestäviä saarten luontoympäristöt
ovat.

Maaperä, pohjavedet ja vesistö

Maaperään kohdistuvia vaikutuksia ei ole kerrottu arviointiohjelmassa riittävästi. Kallio-
louhosalueiden ja läjitysalueiden esittäminen arviointiohjelmassa ja niistä aiheutuvien vai-
kutusten tarkasteluun on kiinnitettävä erityistä huomiota.

Hankkeen vaikutusalueella on vielä paljon ympärivuotista ja kesäasutusta, joiden veden-
hankinta on järjestetty kiinteistökohtaisesti. Arviointiselostuksessa on kiinnitettävä huo-
miota näiden kiinteistöjen vedenhankintaan mahdollisesti kohdistuvien vaikutusten arvi-
ointiin.

Arviointiin tulee ottaa myös Hietasalon vedenottamolle mahdollisesti aiheutuvien vaiku-
tusten arviointi.

Keilankanta on suljettu vesiliikenteeltä 1960-luvulla, jota ennen siitä oli mahdollista aika-
ajoin kulkea pienveneillä. Sulkemisen seurauksena Keilanlahtien pohjasedimentit ovat liet-
tyneet varsin voimakkaasti kuluneina vuosikymmeninä. Kannaksen avaaminen saattaa ai-
heuttaa voimakkaita virtauksia lahtien välillä, jolloin sedimentoituneet pohjalietteet saatta-
vat lähteä liikkeelle. Näiden pohjalietteiden vaikutusten arvioimiseen samoin kuin myös
pengerrakenteen rakentamisen samentumisvaikutuksiin ja koko vesimassan vaihtumiseen
suljettavalla alueella tulee arvioida virtausmallinnuksien avulla. Jotta virtausmallinnus olisi
luotettava, vaatii se tietoa monelta osin niin vesialueesta kuin myös järven pohjista. Näiden
tietojen osalta ei arviointiohjelmassa ole mainintaa, joten niitä tulee tarkentaa arvioin-
tiselostuksessa.

Laivaliikenteen potkurivirtojen ja muun vesiliikenteen mahdollisesti aiheuttamien vaiku-
tusten arviointi tulee liittää arviointiselostukseen.

Virtausmallinnukseen on liitettävä arviointi Lehtoniemen jätevedenpuhdistamon purku-
vesien mahdollisista vaikutuksista Keilankannan kanavan kautta Saaristokadun rajaamalle
läntiselle vesialueelle ja erityisesti Jynkänlahden syvänteisiin. Virtausmallinnuksessa on
kiinnitettävä erityisesti huomiota voimakkaiden tuulten aiheuttamiin pintavirtauksiin.

14/18

Mikäli virtausmallinnuksen perusteella näyttäisi siltä, että Jynkänlahden veden vaihtumi-
nen estyisi tai hidastuisi, tulee Jynkänlahteen laskevien heikkokuntoisten lampien vaiku-
tukset (esim. Petosenlampi) Jynkänlahden tilaan liittää arviointiselostukseen.

Rakennettavilta asuntoalueilta valuvien pinta-, sade- ja sulamisvesien vaikutukset vesistön
laatuun tulee arvioida arviointiselostuksessa.

Saaristokadun rajaaman läntisen vesialueen lähtötilanne on selvitettävä arvioinnin perus-
taksi, jotta Saaristokadun rakentamisesta aiheutuvat vaikutukset alueen vesistöön voidaan
arvioida.

Aluerakenne ja maankäyttö

Arviointiohjelmasta ei selviä tarkasti, kuinka vaikutukset kaupunkirakenteeseen ja kaavoi-
tukseen on tarkoitus arvioida, eikä selvästi kerrottu, mitä aluetta arviointi koskee. Arvioin-
tiselostuksessa onkin esitettävä selkeästi ja ymmärrettävästi, kuinka kukin tutkittava vaih-
toehto vaikuttaa kaupunkirakenteen kehittymiseen ja eheytymiseen sekä mitä vaikutuksia
vaihtoehdoilla on kaavoitukseen. Erityisesti arvioinnissa on kiinnitettävä huomiota vaihto-
ehdon 0+ aiheuttamien vaikutusten kuvaamiseen.

Arviointiselostuksessa on esitettävä selkeästi ja ymmärrettävästi, mitä vaikutuksia lähialu-
eiden ihmisten maankäyttöön hankkeen toteuttamisella on. Tällaisia vaikutuksia ovat esi-
merkiksi Saaristokadun aiheuttamat vaikutukset ihmisten liikkuvuuteen alueella sekä alu-
een virkistyskäyttöön.

Arviointiselostuksessa on esitettävä selkeästi sekä sanallisesti että kuvin alueen maankäy-
tön suunnittelutilanne ja siihen mahdollisesti tapahtuvat muutokset kaikissa tutkittavissa
vaihtoehdoissa.

Laivaliikenne on tarkoitus ohjata kulkemaan avattavan Keilankannan kautta. Tätä avatta-
vaa laivaliikenne väylää tulevat mahdollisesti käyttämään myös muutkin vesillä liikkujat
aina Kuopionlahden satamasta lähtien suojaisen sijaintinsa vuoksi. Tämän mahdollisesti li-
sääntyvän vesiliikenteen vaikutukset tulee arvioida arviointiselostuksessa. Lisääntyvän ve-
siliikenteen vaikutukset viihtyvyyteen tulee myös arvioida.

Hankkeen vaikutuksia koko eteläisen Kuopion liikennejärjestelmiin ja Niirala - Haapanie-
mi alueen liikenteeseen tulee arviointiselostuksessa arvioida liikenne-ennusteiden ja –
mallien avulla.

Melu ja päästöt

Melu- ja pölyvaikutusten arvioinnissa käytettävien menetelmien tulee olla sellaisia, että
niiden perusteella saadut tulokset ovat luotettavia ja ymmärrettäviä.

Arviointiselostuksessa on kiinnitettävä erityistä huomiota lähialueiden asukkaille aiheutu-
viin melu- ja pölyvaikutusten arvioimiseen ja tulosten selkeään ja ymmärrettävään esittä-
miseen. Samoin liikenteen melun aiheuttamat vaikutukset vesistön ja saarten, joiden kautta
Saaristokatu on suunniteltu kulkevan, virkistyskäyttöön on arvioitava.

Melu- ja päästövaikutusten arviointi on tehtävä myös Saaristokadun tulo- ja menoreittien
varrella olevalle alueelle ja tarvittaessa koko tarkastelualueella.

15/18
Liikenteen päästöistä ja kadun ylläpidosta aiheutuvat vaikutukset vesistöön ja ka-
lastoon tulee myös arvioida.

Meluvaikutusten arvioimiseen on liitettävä vesiliikenteen aiheuttamat vaikutukset erityi-
sesti Keilanlahtien osalta ja huomioitava laskennassa tällöin heijastavat pinnat.

Virkistyskäyttö

Saaristokadun rakentamisen vaikutukset alueella tapahtuvaan virkistyskäyttöön erityisesti
talvikautena tulee arvioida arviointiselostuksessa. Tällöin arvioinnissa on kiinnitettävä
huomiota avattavan Keilankannan ja rakennettavien siltojen kautta tapahtuvaan liikkumi-
seen.

Sosiaaliset vaikutukset

Ihmisiin kohdistuvien vaikutusten arvioinnissa tulee käyttää sosiaali- ja terveysalaan pe-
rehtyneitä asiantuntijoita.

Itse arvioinnissa käytettävät menetelmät on esitetty epäselvästi. Arvioinnissa käytettävien
menetelmien tulee olla sellaisia, että ne antavat mahdollisuuden vuorovaikutukseen ja, että
asiantuntijoita käytetään täydentämään ja tulkitsemaan saatua mielipidettä.

Ihmisiin kohdistuvien vaikutusten arviointi on tehtävä kokonaisvaltaisesti, jolloin arvioin-
tiin kuuluvat mm. ihmisten terveyteen, elinoloihin ja viihtyvyyteen jne. kohdistuvat arvi-
oinnit.

Sosiaalisten vaikutusten arvioinnissa tulee lähtötietoihin lisätä kadun tulo- ja menoreittien
varrella olevat häiriintyvät kohteet, kuten päiväkodit, vanhusten talot jne., sekä näissä koh-
teissa ja Saaristokadun välittömässä vaikutuspiirissä olevien ihmisten haastattelulla saata-
vat tiedot siitä, kuinka he kokevat hankkeen uhkaavan heidän elinolojaan alueella.

Ihmisiin kohdistuvien vaikutusten vähentämistoimenpiteisiin on arviointiselostuksessa
kiinnitettävä huomiota. Vaikutusalueella olevilla ihmisillä tulee olla vaikutusmahdolli-
suuksia hankkeen ympäristövaikutusten arviointimenettelyssä. Avoin vuorovaikutussuhde
alueen ihmisiin on perusedellytys arviointimenettelyssä.

Kalasto ja kalastus

Kaloihin, kalakantoihin ja kalastukseen kohdistuvien vaikutusten arvioinnista ja käytettä-
vistä menetelmistä ei arviointiohjelmassa ole mainintaa, joten niihin kohdistuvat vaikutuk-
set tulee arvioida arviointiselostuksessa. Arvioinnissa on tällöin tarkasteltava myös raken-
tamisen aikaisten vaikutusten arviointi.

Virkistyskäyttöön kohdistuvien vaikutusten arviointiin tulee sisällyttää myös virkistyska-
lastajiin kohdistuvien vaikutusten arviointi.

Taloudelliset vaikutukset

Taloudellisten vaikutusten tarkastelu on esitetty arviointiohjelmassa puutteellisesti. Vaiku-
tukset työllisyyteen rakentamisen aikana sekä vaikutukset vaikutusalueella harjoitettavaan
elinkeinoelämään mukaan lukien laivaliikenteen harjoittaminen tulee liittää vaikutusten ar-
viointiin.

16/18
Rakentamisenaikaiset vaikutukset

Rakentamisenaikaisten vaikutusten arviointia ei ole esitetty lainkaan. Rakentamisenaikais-
ten vaikutusten arviointi tulee liittää arviointiselostukseen. Rakentamisenaikaiset vaikutuk-
set tulee arvioida kaikilta osin sekä kertoa käytettävät menetelmät ja vaikutusalueet. Ra-
kentamisenaikaisten ja vesistöön kohdistuvien vaikutusalueiden määrittelyssä tulee käyttää
hyväksi tehtyä virtausmallinnusta sekä ulottaa vaikutusalueiden tarkastelu riittävän kauak-
si.

Haittojen torjunta ja lieventäminen sekä onnettomuuksiin varautuminen

Saaristokadun osalta on arvioitava erikseen liikenneonnettomuuksien aiheuttamat vaiku-
tukset vesistölle ja liikenteelle. Samalla arviointiohjelmassa on esitettävä, kuinka mahdolli-
siin onnettomuuksiin varaudutaan ja kuinka ihmisille ja ympäristölle kohdistuvat riskit es-
tetään.

Rakentamisenaikaisten haittojen torjuntaan ja arviointiin tulee kiinnittää huomiota arvioin-
tiselostuksessa ja jatkosuunnittelun yhteydessä. Samoin jatkosuunnittelun yhteydessä Saa-
ristokadun tasausviivan korkeudessa ja silta-aukkojen mitoituksessa on huomioitava Kalla-
veden suurtulvatyöryhmän suositukset.

Melu- ja estevaikutuksen tarkasteluun ja lieventämistoimenpiteisiin tulee kiinnittää erityis-
tä huomiota arviointiselostuksessa ja jatkosuunnittelun yhteydessä. Em. keskeisten haitto-
jen torjuntaa ja lieventämistoimenpiteiden vaikutuksia tulee tarkastella myös sosiaalisten
vaikutusten näkökulmasta.

Epävarmuustekijät

Arviointiohjelmassa esitetty aikataulu saattaa aiheuttaa sen, ettei kaikkia selvityksiä voida
toteuttaa siten, että saadut tulokset olisivat luotettavia.

Arviointiselostuksessa on esitettävä kaiken kerätyn aineiston osalta niihin liittyvät epävar-
muudet.

Arviointiselostuksessa on tuotava esille ymmärrettävästi arvioinnissa käytetyt menetelmät
ja mihin oletuksiin, laskelmiin jne. tarkastelu on perustunut ja millaisia epävarmuuksia saa-
tuihin tuloksiin liittyy.

Vaihtoehtojen vertailu

Arviointiohjelmassa on kerrottu arvioinnin tapahtuvan rakennesuunnitelman tasoisesti,
muttei tarkemmin yksilöity mitä se tarkoittaa. Osallisten on mahdoton arvioida tällöin
vaihtoehtojen vertailua. Samoin arviointiohjelmassa olisi pitänyt kertoa miten todellisuu-
dessa vaihtoehtojen vertailu tehdään ja kuinka eri tyyppiset vaikutukset arvotetaan.

Vaihtoehtojen vertailun tulee arviointiohjelmassa olla selkeä ja ymmärrettävä sekä lä-
pinäkyvä.

Vaikutusten seuranta

Vaikutusten seurantaohjelmassa tulee kiinnittää erityistä huomiota vesistöihin kohdistuvien
vaikutusten seurantaa.

17/18
Saaristokadun talviaikainen kunnossapito vaatii liukkauden torjunnassa normaalia
enemmän suolan käyttöä, jonka vuoksi seurantaohjelmaan on liitettävä suolan aiheuttamien
vaikutusten seuranta vesistössä ja tarvittaessa kalastossa.

Melunsuojauksen ja pölyvaikutusten toimivuuden seurantamenetelmät tulee myös esittää
seurantaohjelmassa.

ARVIOINTIOHJELMAN JA YHTEYSVIRANOMAISEN LAUSUNNON NÄHTÄ-
VILLÄOLO

Yhteysviranomaisen lausunto arviointiohjelmasta on nähtävillä arviointiohjelman kanssa
arviointimenettelyn ajan 23.6.2003 alkaen Kuopion kaupungin teknisessä virastossa ja
Pohjois-Savon ympäristökeskuksessa niiden aukioloaikoina.

JAKELU JA MAKSUT

Kuopion kaupunki, PL 228, 70101 Kuopio

Yhteysviranomaisen lausunnosta peritään ympäristöministeriön asetuksen alueellisten ym-
päristökeskusten maksullisista suoritteista (1415 / 01) mukainen maksu.

Maksu on 3 400 €

Johtaja Markku Henttonen

 Ympäristöinsinööri Jorma Lappalainen

Liitteet: Ympäristövaikutusten arvioinnissa käytettäviä käsitteitä
 Kopiot annetuista lausunnoista ja mielipiteistä (hankkeesta vastaavalle)

TIEDOKSI: Erillisen jakelun mukaan
 Suomen ympäristökeskus (ja 2 kpl arviointiohjelmia)

18/18

Liite yhteysviranomaisen arviointiohjelmasta antamaan lausuntoon koskien Saaristokadun rakentamista, 23.6.2003

Ympäristövaikutusten arviointimenettelyn (YVA) tarkoituksena on varmistaa, että ympäristövaikutukset selvitetään riittä-
vällä tarkkuudella merkittäviä ympäristövaikutuksia aiheuttavien hankkeiden suunnittelussa ja että ne kirjataan tulevien
päätöksenteon pohjaksi. Ympäristövaikutusten arviointi ei siis ole itsessään päätös, eikä siinä oteta kantaan hankkeesta
mahdollisesti aiheutuvien haittojen korvaamisen haitankärsijälle, eikä siinä myöskään oteta kantaa suoranaisesti yksittäi-
siin yksityiskohtiin. Korvaus yms. vaateet käsitellään hankkeen jatkosuunnittelun ja päätöksen teon yhteydessä, kuten
esim. vesilain tai tielain mukaisessa käsittelyssä. YVA-menettelyn tavoitteena on myös lisätä kansalaisten mahdollisuuk-
sia osallistua ja vaikuttaa suunnitteluun.

YVA-menettely jakautuu kahteen vaiheeseen, arviointiohjelma- ja arviointiselostusvaiheeseen. Arviointimenettely alkaa,
kun hankkeesta vastaava toimittaa arviointiohjelman yhteysviranomaiselle. Ympäristövaikutusten arviointiohjelmassa
kerrotaan mm., mitä vaihtoehtoja ja vaikutuksia suunnittelun aikana selvitetään. Ohjelman jälkeen laadittava ympäristö-
vaikutusten arviointiselostus sisältää mm. vaihtoehtojen vaikutukset sekä haittojen ehkäisy- ja rajoittamistoimet.

Yhteysviranomainen kuuluttaa arviointiohjelman ja arviointiselostuksen vireilläolosta, kerää mielipiteet ja lausunnot ja
laatii niiden pohjalta oman lausuntonsa asiakirjojen riittävyydestä. Kansalaisilla, viranomaisilla ja muilla tahoilla on
YVA-menettelyssä mahdollisuus vaikuttaa päätöksentekoaineiston sisältöön selvitettävien vaihtoehtojen ja ympäristövai-
kutusten osalta.

Seuraavassa on kerrottu lyhyesti niitä käsitteitä ja termistöä, jota yleensä käytetään ympäristön vaikutusten arvioinnista an-
netun lain (468/1994 muutettu 267/1999) mukaisessa arviointimenettelyssä:

Ympäristövaikutuksilla tarkoitetaan hankkeen tai toiminnan aiheuttamia välittömiä ja/tai välillisiä vaikutuksia, jotka
kohdistuvat mm.:

• Ihmisten terveyteen, elinoloihin ja viihtyvyyteen
• Maaperään, vesiin, ilmaan ja ilmastoon, kasvillisuuteen, eliöihin ja luonnon monimuotoisuuteen
• Yhdyskuntarakenteeseen, rakennuksiin, maisemaan, kaupunkikuvaan ja kulttuuriperintöön
• Luonnonvarojen hyödyntämiseen
• Edellä mainittujen tekijöiden keskinäisiin vuorovaikutussuhteisiin

Ympäristövaikutusten arviointimenettelyllä tarkoitetaan menettelyä, jossa arvioidaan ja selvitetään hankkeiden aiheut-
tamia ympäristövaikutuksia ja kuullaan niitä, joiden oloihin ja etuihin hanke saattaa vaikuttaa. Arviointimenettely alkaa
hankkeesta vastaavan esitettyä arviointiohjelma ja päättyy yhteysviranomaisen antamaan lausuntoon arviointiselostukses-
ta.

Hankkeesta vastaavalla tarkoitetaan sitä toiminnanharjoittajaa, joka on vastuussa toiminnan suunnittelusta tai toteutta-
misesta.

Yhteysviranomaisella tarkoitetaan asetuksella säädettyä viranomaista, joka huolehtii siitä, että hankkeen ympäristövaiku-
tusten arviointimenettely järjestetään asianmukaisesti. Yhteysviranomainen kokoaa annetuista lausunnoista ja mielipiteis-
tä yhteenvedon ja liittää sen hankkeesta vastaavalle antamaansa lausuntoon. Yhteysviranomainen on aina asetuksen mu-
kaan alueellinen ympäristökeskus.

Ympäristövaikutusten arviointiohjelmalla tarkoitetaan hankkeesta vastaavan laatimaa suunnitelmaa kuinka he aikovat
arvioida hankkeesta aiheutuvat vaikutukset, mitä selvityksiä heillä on tarkoitus tehdä arvioinnin pohjaksi sekä kuinka he
aikovat järjestää ihmisten kuulemisen ja osallistumisen.

Ympäristövaikutusten arviointiselostuksella tarkoitetaan asiakirjaa, jossa hankkeesta vastaava esittää tiedot hankkeesta
ja sen vaihtoehdoista, hankkeen aiheuttamista vaikutuksista sekä esittää haittojen vähentämiseksi tekemiään ratkaisuja. Ar-
viointiselostusta laatiessaan hankkeesta vastaava ottaa huomioon yhteysviranomaisen arviointiohjelmasta antaman lausun-
non.

Osallistumisella tarkoitetaan sitä vuorovaikutusta ja keskustelua, jota käydään hankkeesta vastaavan, yhteysviranomai-
sen, muiden viranomaisten sekä hanke- tai vaikutusalueella asuvien välillä.

