
 
KÄYNTIOSOITE: POSTIOSOITE: PUHELIN: TELEFAX: WWW-OSOITE: 
Linnankatu 7, 90100 Oulu PL 124, 90101 Oulu Vaihde (08) 3158 300 (08) 3158 549          http://www.ymparisto.fi/ppo 
Kalajokilaakson osasto: 
Torikatu 40 B, Kokkola 67100 Kokkola Vaihde (06) 3676 397 (06) 3676 360 

 
 

Päiväys 
 

 
 

Dnro 
 

 

7.4.2005 PPO-2004-R-9-53 
 
 Stora Enso Oyj 

PL 309  
00101 HELSINKI 
 

  
Viite        

 
 

Asia  YHTEYSVIRANOMAISEN LAUSUNTO  PATENIEMEN SAHA-ALUEEN 
KUNNOSTUKSEN YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUKSESTA 

 
 

Stora Enso Oyj on toimittanut 9.12.2004 Pohjois-Pohjanmaan ympäristökeskukselle ympä-
ristölupamenettelystä annetun lain (YVA-lain) mukaisen arviointiselostuksen, joka koskee 
Pateniemen saha-alueen kunnostusta.  

 
 

HANKETIEDOT JA YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY 
 

Hankkeen nimi 
 
Pateniemen saha-alueen kunnostus 

 
 
Hankkeesta vastaava    

 Hankkeesta vastaava on 
Stora Enso Oyj    
PL 309  
00101 HELSINKI 
 
Konsulttina toimii PSV-Maa ja Vesi Oy, PL 20, 90571 OULU 
 
 

Ympäristövaikutusten arviointimenettely 
Ympäristövaikutusten arviointimenettelyn tarkoituksena on edistää ympäristövaikutusten 
arviointia ja yhtenäistä huomioon ottamista suunnittelussa ja päätöksenteossa sekä samalla 
lisätä kansalaisten tiedonsaantia ja osallistumismahdollisuuksia. 
 
Pateniemen saha-alueen kunnostushankkeeseen sovelletaan  ympäristövaikutusten arvioin-
tia YVA-lain 4 §:n 1 momentin ja -asetuksen 6 §:n hankeluettelon kohdan 11 perusteella. 
Saha-alueen kunnostuksen yhteydessä käsitellään suuria määriä pilaantuneita maa-

�


 

 

2/12 
aineksia, joista osa luokitellaan ongelmajätteeksi. Samoin suuren määrän jätteinä 
pidettävien maiden sijoittaminen kaatopaikalle edellyttää ympäristövaikutusten arviointia.  
 
Ympäristövaikutusten arviointimenettelyssä ei tehdä hanketta koskevia päätöksiä, vaan 
siinä selvitetään ja arvioidaan hankkeen ympäristövaikutukset ja esitetään, miten haital-
lisia vaikutuksia voidaan estää. YVA-menettely alkaa, kun hankkeesta vastaava toimit-
taa arviointiohjelman yhteysviranomaisena toimivalle alueelliselle ympäristökeskuksel-
le. Arviointiohjelma on hankkeesta vastaavan suunnitelma siitä, miten arviointi tullaan 
suorittamaan. Yhteysviranomaisen antamassa lausunnossa esitetään, miltä osin arvioin-
tiohjelmaa on mahdollisesti tarkistettava. 
 
Hankkeesta vastaava arvioi hankkeen ympäristövaikutukset arviointiohjelman ja siitä 
saamansa yhteysviranomaisen lausunnon pohjalta sekä kokoaa arvioinnin tulokset arvi-
ointiselostukseen. Yhteysviranomainen antaa lausuntonsa arviointiselostuksesta ja sen 
riittävyydestä.  
 
YVA-menettely päättyy, kun yhteysviranomainen toimittaa lausuntonsa ja muiden kan-

nanotot hankkeesta vastaavalle  
 
 

Hankkeen edellyttämät luvat ja päätökset 
Saha-alueella tehtäville kunnostustöille on haettava ympäristölupa Pohjois-Pohjanmaan 
ympäristökeskukselta. Hankkeen ympäristölupahakemusasiakirjoihin tulee liittää arvioin-
tiselostus ja yhteysviranomaisen siitä antama lausunto. 

 
 

Hanke ja sen vaihtoehdot 
Pateniemen entinen saha-alue sijaitsee Oulun kaupungin pohjoisosassa, noin 9,5 km päässä 
keskustasta, Perämeren rannalla. Stora Enso Oyj:n omistama saha-alue on noin 70 ha laa-
juinen, laajimmillaan toimintaa on ollut noin 80 ha laajuisella alueella. Saha on toiminut 
alueella 1800-luvun lopulta vuoteen 1990. Toiminnan aikana sahalla on käytetty Ky-5 
valmistetta sahatavaran sinistymisen estoon sekä painekyllästyksessä K33-kyllästysainetta. 
Toiminnan seurauksena saha-alueen maaperä on pilaantunutta. Lisäksi alueella on laajoja 
täyttökerroksia, joihin on käytetty pilaantunutta maa-ainesta, purua ja parkkia. Sahan poh-
joisosassa olevalle teollisuuskaatopaikalle on sijoitettu aikaisemmin toteutettujen kunnos-
tusten maa-aineksia. Kaatopaikkaa ei ole vielä kunnostettu asianmukaisesti. Tällä hetkellä 
saha-alueella ei ole toimintaa, lähiseudun asukkaat käyttävät sitä mm. ulkoiluun ja maasto-
ajoon. 

 
Stora Enso Oyj:n tavoitteena on kunnostaa saha-alue asuin- tai virkistyskäyttöön soveltu-
vaksi siten, ettei alueesta aiheudu ympäristö- eikä terveysriskiä. Kunnostustoimina alueella 
tehdään pilaantuneiden maiden massanvaihto sekä maiden asianmukainen sijoittaminen ja 
käsittely, ranta-alueiden siistimistöitä ja teollisuuskaatopaikan asianmukainen sulkeminen 
tai sen poistaminen. 
 
Nollavaihtoehto VE-0 
Nollavaihtoehdossa sahan vanha teollisuuskaatopaikka suljetaan asianmukaisesti, mutta 
muuten saha-alue jätetään nykyiseen tilaansa ja se aidataan.  
 
Ensimmäinen vaihtoehto VE-1 
Kunnostusvaihtoehdossa VE-1 saha-alue kunnostetaan virkistyskäytön mahdollistavaan ra-
ja-arvotasoon, pilaantuneet maat sijoitetaan alueella olevalle kaatopaikalle ja kaatopaikka 
suljetaan asianmukaisesti. Rannat siistitään.  


 

 

3/12 
 
Toinen vaihtoehto VE-2 
Kunnostusvaihtoehdossa VE-2 saha-alue kunnostetaan asuinkäytön mahdollistavaan oh-
jearvotasoon, pilaantuneet maat sijoitetaan alueella olevalle kaatopaikalle ja kaatopaikka 
suljetaan asianmukaisesti. Rannat siistitään.  
 
Kolmas vaihtoehto VE-3 
Vaihtoehdossa VE-3 saha-alue saha-alue kunnostetaan asuinkäytön mahdollistavaan oh-
jearvotasoon. Rannat siistitään. Kaikki pilaantuneet maat, myös kaatopaikka, kuljetetaan 
muualle luvanvaraiseen sijoituspaikkaan.  
 
 

Arviointimenettelyn yhdistäminen muiden lakien mukaisiin menettelyihin 
Arviointimenettelyä ei ole yhdistetty muiden lakien mukaisiin menettelyihin. 
 
 

ARVIOINTISELOSTUKSESTA TIEDOTTAMINEN JA KUULEMINEN 
 
Arviointiselostuksen vireilläolosta on kuulutettu YVA-lain ja –asetuksen mukaisesti Oulun  
kaupungin ja Pohjois-Pohjanmaan ympäristökeskuksen ilmoitustauluilla 20.12.2004 – 
11.2.2005  välisenä aikana ja siitä on pyydetty lausunnot Oulun kaupungilta, Kiimingin ja 
Haukiputaan kunnilta, Oulun lääninhallituksen sosiaali- ja terveysosastolta, Pohjois-
Pohjanmaan liitolta sekä Pohjois-Pohjanmaan luonnonsuojelupiiri ry:ltä. Arviointiohjelma 
on ollut nähtävillä kuulutuksen ajan Oulun seudun ympäristövirastossa ja Pateniemen kir-
jastossa sekä Pohjois-Pohjanmaan ympäristökeskuksessa. Pohjois-Pohjanmaan ympäristö-
keskus kuulutti arviointiohjelman nähtävillä olosta sanomalehti Kalevassa 19.12.2004. 
 
YVA-menettelyä seuraamaan ja ohjaamaan perustettiin ohjausryhmä, jonka tarkoituksena 
oli edistää tiedonkulkua hankkeesta vastaavan, viranomaisten ja muiden hankkeen sidos-
ryhmien välillä. Ohjausryhmään kuuluivat hankkeesta vastaavan, yhteysviranomaisen, Ou-
lun kaupungin ympäristöviraston, teknisen keskuksen asuin- ja kiinteistöpalveluiden, ase-
makaavoituksen sekä katu- ja viherpalveluiden, Oulun lääninhallituksen, Oulun yliopiston 
sosiologian laitoksen, Pohjois-Pohjanmaan luonnonsuojelupiirin, Pateniemen pienkiinteis-
töyhdistyksen ja venneilijöiden sekä YVA-konsultin edustajat. Seurantaryhmä on kokoon-
tunut arviointiselostuksen laadintavaiheessa kerran. 
 
Hankkeesta ja YVA-menettelystä laadittu esite jaettiin jokaiseen talouteen saha-alueen lä-
heisyydessä. 
 
Arviointiselostus esiteltiin yleisötilaisuudessa Pateniemen Honkapirtillä 18.1.2005. Tilai-
suudessa oli läsnä 44 kuulijaa. 
 
 

YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEISTÄ 
 
Lausuntoja ja kannanottoja toimitettiin yhteysviranomaiselle yhteensä kahdeksan kappalet-
ta. Näiden lisäksi jätettiin yleisötilaisuudessa yksi palautelomake. Lausunnoissa ja kannan-
otoissa tuotiin erityisesti esille seuraavia asioita. 
 
Oulun seudun ympäristölautakunta toteaa, että arviointiselostuksessa on käsitelty ympä-
ristövaikutusten arviointimenettelyasetuksessa määrätyt asiat. Vaihtoehdossa 0 kunnoste-
taan kaatopaikka, eikä itse saha-alueelle tehdä mitään. Tässä tapauksessa saha-alue joudu-
taan eristämään muusta yhdyskuntarakenteesta, mikä ei käytännössä liene mahdollista. Si-


 

 

4/12 
ten vaihtoehto ei ole realistinen. Jatkosuunnittelun pohjana voidaan käyttää vaihto-
ehtoja 1 – 3 tai niiden yhdistelmää. 
 
Kiimingin kunta toteaa lausunnossaan, että Kiimingin kunta suhtautuu kielteisesti Pate-
niemen saha-alueen pilaantuneiden maa-ainesten sijoittamiseen Välimaan kaatopaikalle. 
 
Pohjois-Pohjanmaan liitto toteaa, että Pohjois-Pohjanmaan maakuntakaava on edelleen 
vahvistamatta.  Pateniemeen liittyvistä taajamatoimintojen alueen sekä viheryhteystarpeen 
merkinnöistä ei ole valitettu, joten niiden voidaan olettaa tulevan vahvistetuiksi. Kaavan 
viheryhteystarve on merkitykseltään maakunnallinen, Perämeren rannikon suuntainen yh-
teys. 
  
Pohjois-Pohjanmaan liiton mukaan laadittu arviointiselostus eri vaihtoehtoineen antaa 
edellytykset hanketta koskevalle päätöksenteolle. Arviointiselostuksessa on tärkeäksi vai-
kutukseksi todettu maanrakennustöiden liikenne. Liikenteen määrä ja vaikutusalue riippu-
vat vaihtoehdosta. Vaihtoehdossa 3 liikenne ja massojen käsittely laajenevat Pateniemen 
ulkopuolelle; kuljetusten määrä olisi 20 – 40 ajoneuvoa tunnissa, ja jos kohteena olisi Kii-
mingin Välimaa, kuljetusurakka kestäisi 1-2 vuotta.  
 
Hankkeen vaikutusalue vaihtelee siis paikallisesta ylikunnalliseen vaihtoehdosta riippuen. 
Koska Pateniemen ulkopuoliset vaikutukset ovat etupäässä haitallisia, tulisi niiden lievit-
tämiseen ja hyväksyttävyyteen kiinnittää erityistä huomiota, jos päädyttäisiin vaihtoehtoon 
3.  Pateniemessä syntyvät vaikutukset ovat arviointiselostuksen mukaan ongelmattomam-
pia, koska hyödyt ja haitat kohdentuvat suurelta osin samoihin ryhmiin.  
 
Oulun lääninhallitus, sosiaali- ja terveysosasto toteaa lausunnossaan, että ihmisiin koh-
distuvat vaikutukset on arvioitu ohjelman mukaisesti ja kattavasti. Esimerkiksi pilaantu-
neen maan osalta terveysriskien arvioinnissa pääpaino on nimenomaan altistusreiteissä ja 
altistuksen kestossa, mikä tässä arviointiselostuksessa on huomioitu. Arviointiselostukses-
sa olisi tullut tarkemmin esittää liikenteen aiheuttaman pölymäärän arvioimisessa käytetty 
malli. 
 
Tehtyjen selvitysten perusteella entisellä saha-alueella on jo nykyisellään ulkoilu- ja virkis-
tyskäyttöarvoa, joten virkistyskäytön mahdollistaminen aluetta kunnostamalla on selkeästi 
kannatettava vaihtoehto. Lääninhallitus katsoo, että terveysriskien näkökulmasta vaihtoeh-
doilla 1 ja 2 saavutetaan hyvä taso, kun suora kontakti pilaantuneeseen maahan estetään 
puhtailla pintamailla ja alueen käyttöä rajoitetaan tarpeellisessa määrin. Vaihtoehto 3 toisi 
lähinnä alueen maakäytölle enemmän uusia mahdollisuuksia. Vaihtoehdon 3 toteuttamista-
valla massiiviset maasiirrot aiheuttaisivat myös välillisiä vaikutuksia muualle eli lähinnä 
massojen käsittelyä ja loppusijoitusta. Kansanterveyslaitos on todennut lausunnossaan 
5.10.2004, että vaihtoehdon 3 ympäristöterveyshaitat saattavat olla suuremmat kuin vaih-
toehdon 2. 
 
Pohjois-Pohjanmaan luonnonsuojelupiiri ry toteaa, että alueen teollinen käyttö on histo-
riaa, joten yhteinen intressi on kunnostaa alue niin,  että se on turvallinen ja terveellinen 
ympäristö uuteen käyttöön. Saha-aluetta on kunnostettu viime vuosina jonkin verran. Kat-
tava kunnostushanke on kuitenkin tervetullut, sillä pala palalta kunnostamisen sijaan on pa-
rempi esittää työ lyhyeen jaksoon ja päättää se tehokkaaseen jälkien siistimiseen. 
 
Tavoitteen saavuttamiseksi vaikutusten arvioinnissa on tarkasteltu monipuolista valikoi-
maa vaihtoehtoja, jotka eivät niinkään eroa toisistaan keinoiltaan kuin siirreltäviltä massa-
määriltään. Vaihtoehdoissa VE-0, VE-1 ja VE-2 pilaantuneet maamassat jäävät alueelle ja 
vaihtoehdossa VE-3 ne kuljetetaan kokonaisuudessaan muualla käsiteltäviksi ja loppusijoi-
tettaviksi. 


 

 

5/12 
 
Vaihtoehtojen vertailu 
Oulun yleiskaavassa 2020 Pateniemen saha-alueen eteläosa on merkitty tiiviiksi pientalo-
valtaiseksi asuinalueeksi, jolle on asetettu terveyshaitan poistamistarve. Pohjoisosa on kaa-
vassa virkistysaluetta, jolla alueen aiempi käyttö rajoittaa toimintoja. Asuinkäyttöön mer-
kitty alue on varsinaista saastunutta saha-aluetta ja virkistyskäyttöön varatulla alueella si-
jaitsee sekä nykyinen että mahdollinen tuleva saastuneiden maiden kaatopaikka tai läjitys-
alue. Kaavavaraukset eivät perustu selvityksiin, joten kenties varausta tehtäessä ja kaavaa 
hyväksyttäessä on oletettu alue puhdistettavaksi ainakin osittain kuljettamalla saastunut 
maa-aines muualle puhdistettavaksi ja loppusijoitettavaksi. Kun kunnostusta ja sen vaihto-
ehtoja selvitetään vasta jälkikäteen, maankäyttöratkaisujen on oltava aidosti vielä auki. Ar-
vioinnin tulosten tulee vaikuttaa päätöksenteossa ohjaavasti yleiskaavan sijaan. 
 
Epätyydyttävin vaihtoehto on VE-0, sillä se ei tarjoa keinoja kummankaan tavoitteen to-
teuttamiseksi, ei ympäristönsuojelutason parantamiseen eikä alueen käytön kehittämiseen. 
Ainoastaan kaatopaikan osalta tila kohenisi nykyisestä, mutta muutoin asia jäisi edelleen 
pöydälle ja itse sahan alue käyttökieltoon. Alueen sulkeminen saastuneen maan hautaus-
maaksi olisi käytännössä edelleen ympäristö- ja terveysriski. Selostuksen päätelmä, että pi-
laantuneesta maasta ei aiheutuisi merkittävää terveysriskiä, koska alueella kulkeminen es-
tettäisiin, on teoreettinen. Lisäksi se syrjäyttää sen tosiasian, että alueen maaperässä oleva 
dioksiini liikkuu ravintoketjussa. Siitä on viitteitä myyristä otetuissa näytteissä. Vaikka 
alueelta ei hankittaisikaan saalista ihmisravinnoksi, ei ole kestävää ympäristönsuojelua li-
sätä tieten esimerkiksi petolintujen dioksiini- ja raskasmetallipitoisuuksia ja mahdollisesti 
heikentää niiden paikalliskantojen uusiutumista. Sen sijaan muut vaihtoehdot VE-1, VE-2 
ja Ve-3 ovat toteuttamiskelpoisia vaihtoehtoja, mutta ehkä VE-1 ja VE-2 realistisempia  ja 
varmasti vähemmän kuormittavia kuin VE-3. 
 
Selostuksessa on tarkasteltu myös kunnostuksen ekotehokkuutta. Vaihtoehtojen ekotehok-
kuuden vertailu on tehty kahden vaihtoehdon välillä VE-2 ja VE-3, Mittarina on toiminut 
kuljetustarve ja siitä aiheutuvat päästöt. Vaihtoehto VE-3 on päästöiltään lähes nelinkertai-
nen vaihtoehtoon VE-2 verrattuna, mutta vaihtoehtojen kunnostuksesta saatavien hyötyjen 
on arvioitu olevan lähes samoja. Ekotehokkuutta ei ole tarkasteltu kovin laajasti, mutta vä-
hänkin on mielenkiintoinen lisä aineistoon. Ekotehokkuuden mittaamisen soisi yleistyvän. 
Mittarin käyttöä voisi edelleen laajentaa puhdistuksen ekotehokkuuden mittaamisesta 
maankäyttövaihtoehtojen ekotehokkuuden laskemiseen. Pateniemen saha-alueen asumis-
käyttöön muuttamisen ekologinen hinta olisi tervetullut lisätieto päätöksentekoa varten. 
 
Suositus 
Yleiskaava 2020 johdattelee tulosten analysointia ja johtopäätösten tekoa, vaikka hanke-
vastaava onkin halunnut karistaa kaavan vaateet YVAn yltä ja keskittyä siinä riittävän ja 
kustannustehokkaan puhdistusvaihtoehdon selvittämiseen. Vaihtoehtojen vaikutusta yh-
dyskuntarakenteeseen on kuitenkin tulkittu kaavan viitoittamassa hengessä: ''Vaihtoehdois-
sa VE-2 ja VE-3 alueen maankäyttöä voitaisiin kehittää tulevaisuuden tarpeita vastaavasti.'' 
Siitä seuraa, että vaihtoehto VE-1 valittaessa ei yhdyskuntarakenne merkittävästi muuttuisi 
nykytilanteeseen verrattuna. Tuloksen voi tulkita perustellusti toisin. Nykytilassaan alue on 
periaatteessa suljettu eli poissa käytöstä kokonaan ja siitäkin huolimatta ympäristöterveys-
riski. Yhdyskuntarakenteelle merenranta-alueen ottaminen aktiiviseen käyttöön, vaikka-
kaan ei asumiseen, on merkittävä yhdyskuntarakenteellinen parannus. Se voi olla jopa pa-
rempi kuin yleiskaavassa hahmotettu tuleva kehitys, sillä siinähän virkistykseen jäisi ran-
taviivan lisäksi lähinnä vain ''kaatopaikkakumpu''. 
 
Luonnonsuojelupiiri pitää vaihtoehtoja VE-1 ja VE-2 varteenotettavimpina. VE-0 ei ole 
ratkaisu lainkaan ja VE-3 on todennäköisesti kokonaistaloudellisesti liian raskas menettely 
alueen puhdistamiseksi. Lisäksi selostuksen mukaan vaihtoehdossa VE-3 maaperä ei edes 


 

 

6/12 
täysin puhdistuisi kattavista maansiirroista huolimatta. Siihen jäisi vielä SAMASE-
ohjearvotason alittavia pitoisuuksia, kuten selostus toteaa. VE-3 olisi siten paitsi tietyiltä 
päästöiltään pahin, myös hyötysuhteeltaan heikoin verrattuna vaihtoehtoihin VE-1 ja VE-2. 
On myös otettava huomioon tarkastelun ulkopuolelle jäävät vaikutukset maa-ainesten uu-
den sijoituspaikan ympäristöön ja yhdyskuntaan. Uudella sijoituspaikkakunnalla on kenties 
vaikea hyväksyä voimakkaasti pilaantuneiden maiden siirtämistä tulevan asutuksen tieltä 
olemassaolevan asutuksen piiriin -varsinkin, kun selostuksen mukaan ''vaihtoehdoissa VE-
0, VE-1 ja VE-2 alueelle jäävä kaatopaikka ei aiheuta terveysriskiä alueella ulkoileville 
ihmisille, koska altistumisreittiä ei ole olemassa.'' Samaan aikaan tarkastelussa olevan Vä-
limaan pilaantuneiden maiden kaatopaikan vaikutusten arvioinnista on tiedossa, että Väli-
maalla voimakkaasti saastuneita maita käsiteltäisiin useammalla menetelmällä, joista jos-
sain määrin syntyisi ympäristöön leviävää päästökuormaa sekä riski häiriötilanteista. Li-
säksi tulisivat kuljetusten aikaiset riskit ja kuormitus. Myös kansanterveyslaitoksen asian-
tuntijalausunnossa todetaan, että vaihtoehdon VE-3 mukaiset puhdistustoimet voivat aihe-
uttaa suurempia ympäristöterveyshaittoja kuin vaihtoehdon VE-2 mukaan toimittaessa. 
 
Pateniemen saha-alueen tulevaa käyttöä saattaa olla kestävintä kehittää ulkoilu- ja viristys-
käytön varaan, vaikka puhdistusvaihtoehdoksi valittaisiin VE-2. Saha-aluetta ei ehkä pys-
tytä puhdistamaan asuinkäyttöön soveltuvaksi mielikuvatasolla uskottavasti tai ympäristö-
terveysvaatimukset pitkälläkin tähtäimellä toteuttavasti. Asumisen levitessä ja tiivistyessä 
joka tapauksessa saha-alueen ympäristössä ulkoilulle ja virkistykselle tarvitaan tilaa. Saha-
alue voi sopia myös monenlaisen harrastustoiminnan sijoituspaikaksi. 
 
Mutta olipa valittava vaihtoehto mikä tahansa, ympäristövaikutukset ovat suuressa määrin 
kiinni toteutuksen laadusta. Työvaiheiden huolellisella suunnittelulla ja tiiviillä toteutuk-
sella voidaan vähentää merkittävästi kunnostuksen aikaisia ympäristövaikutuksia. Esi-
merkkinä mainittakoon vaikutukset rannan läheiseen merialueen tilaan. Pateniemen saha-
alue on rantatontti. Se on alueen mielenkiinnon pääsyy. Vaikutukset rantaan ja rannan lä-
heiseen vesivyöhykkeeseen ovat olennaisia: on tarpeen estää pölyn leviäminen yhtälailla 
merelle kuin asutuksen suuntaan, rantaeroosio, pintamaiden valuminen tai huuhtoutuminen 
veteen jne. Erityisen merkityksellinen on kasvillisuuden palautumisnopeus. Se ei ole vain 
monimuotoisuus- tai maisemakysymys. Nopea kasvittuminen estää eroosiota ja pölyämis-
tä. 
 
Luonnonsuojelupiiri kiinnitti myös arviointiohjelmasta antamassaan lausunnossa huomiota 
työvaiheiden kestoon ja siitä johtuviin ympäristövaikutuksiin ja esitti, että selostuksessa tu-
lee käsitellä eri vaihtoehtojen tarvitsemaa työskentelyaikaa tai aikaa, minkä toivotun tilan 
vakiintuminen vaatii. Selostuksessa on arvioitu eri vaihtoehdoille teoreettinen maansiirto-
jen tarvitsema minimityöskentelyaika. Selostuksessa mainintaan kuitenkin muun muassa, 
että kaivantojen täyttötyöt kestäisivät todennäköisesti vuosia, jos täyttöihin käytettäisiin 
pääosin kaupungin ylijäämämaita. Ylijäämämaiden käyttö on ekotehokasta, mutta huomio-
ta tulee kiinnittää myös saha-alueen tilan vakiintumisen aikatauluun. Se on osa suunnitel-
maa haitallisten ympäristövaikutusten vähentämiseksi ja riskien hallitsemiseksi. 
 
Päätöksentekoa vaihtoehtojen välillä voisi helpottaa ekotehokkuusvertailun tekeminen seu-
raavaksi vaihtoehdoista VE-1 ja VE-2. Vertailun mittareina tulisi olla muitakin tekijöitä 
kuin vain maansiirtokuljetusten aiheuttamat hiilidioksipäästöt. 

 
Pateniemen suuralueen yhteistyöryhmä esittää yhteisenä mielipiteenään, että saha-alue 
puhdistettaisiin perusteellisesti, jonka jälkeen se kunnostettaisiin asuin- ja virkistyskäyt-
töön, niin että vastuu säilyy alueen omistajilla. Myös Oulun kaupungin kaavoitusvastuuta 
halutaan korostaa, jotta alue saadaan yhteiseen käyttöön.  
 


 

 

7/12 
Saha-alue olisi erinomainen ulkoilu- ja virkistyskäyttöön ja tässä voisi hyödyntää 
myös merenranta sijainnin parhaiten. Alueelle olisi mahdollista saada kunnostuksen jäl-
keen mm. syvävenesatama, hiihtolatuja ja ulkoilureittejä. Koska saha-alue on laaja ja tont-
timaasta on kaupungissa pulaa, voisi osan pinta-alasta kaavoittaa myös asuinalueeksi. 
 
Mielipiteenesittäjä  A toteaa mielipiteessään useita seikkoja, johon arviointi ota selvää 
kantaa. Esimerkiksi selostuksessa ei tarkastella, miten alueen ennallistaminen turvataan ti-
lanteessa, jossa maanomistajalla ei ole siihen taloudellista mahdollisuutta tai se on haluton 
kunnostuksen toteuttamiseen. Selostuksessa ei huomioida SAMASE epävirallisten ohjear-
vojen mahdollista muuttumista. Alueella olevien jätteiden (rimat, parkki, puru) hyötykäyt-
töä ei tarkastella, eikä aluetta 7 ole tutkittu riittävästi.   
 
Mielipiteen esittäjän mielestä alueen pohja- ja meriveden virtauksia ei ole esitetty, vaikka 
lähialueella sijaitsee suojeltavia kohteita. Samoin hän on epätietoinen alueen pohjaveden 
soveltuvuudesta puutarhan kasteluun. Selostuksessa ei ole esitetty suojeltavien ja uhan-
alaisten kasvien eikä piennisäkkäiden elinympäristön turvaamista, ei myöskään kaatopai-
kan pohjarakenteita, vaikka nykyäänkin kyseisellä alueella on sijoitettuna eloperäistä ai-
nesta pohjavesipinnan alapuolelle. Samoin mahdollisen läjitysalueen vaikutukset merive-
teen ei löydy selostuksesta. Kaivualueen täyttökohdassa ei ole esitetty turvallisuuden kan-
nalta tarpeellisia luiskakaltevuuksia. Arviointiselostuksessa ei kerrota, mitä saha-alueen 
pohjoispuolelle upotetuille proomuille tehdään. 
 
Mielipiteen esittäjä tiedustelee, onko kuljetuksissa huomioitu menopaluukuljetuksen mah-
dollisuus. Merikuljetuksen mahdollisuutta ei ole huomioitu lainkaan. Arviointiselostukses-
ta puuttuu mahdollisen kaatopaikkamäen näkyminen lähialueille ja sen maisemalliset mer-
kitykset. 
 
Mielipiteenesittäjän B seitsemän sivua pitkästä mielipiteestä esitetään yhteenvetona seu-
raavaa. Hän toteaa, ettei Pateniemen YVA-selostuksessa ole otettu kantaa POPS asetuksen, 
noudattamiseen. Asetus on astunut voimaan 30.4.2004 ja sen piiriin kuuluvat alueella 
esiintyvät dioksiinit ja furaanit. Arviointiselostuksesta on puuttuu vertailu vaihtoehtoisiin 
pilaantuneiden maiden kunnostusmenetelmiin. Samoin tyydytään pilaantuneiden maiden 
Pateniemeen sijoitettaessa vain peittämään ne ilman mitään muuta käsittelyä. 
 
Mielipiteen esittäjän mukaan sekä kastelualtaan pohjalle kertyneen sakan että pylväskylläs-
tyksen jätearseenin määrä on ollut kymmeniä tonneja ja ne on sijoitettu sahan alueelle jon-
nekin (kaatopaikka) tietty aika. Kun sahalle tuli kuorikattila, siinä poltettiin kastelualtaa-
seen kertynyt sakka, jota tuotiin poltettavaksi myös Hyrynsalmen sahalta. Selostuksesta ei 
käy ilmi, onko poltto ollut asianmukaista dioksiinien ja muiden osalta ja mihin asti päästöt 
ovat levinneet. Myöskään poltossa syntynyttä tuhkaa ei ole käsitelty selostuksessa. 
 
Selostus ei ota kantaa kustannuksiin, mitä kukin vaihtoehto maksaa, kuka maksaa ja kuka 
saa hyödyn. 
 

Referenssiä vastaavankokoisesta 10**6 siirrosta ja käsittelystä ei Suomessa ole. Selostuk-
sesta puuttuvat suuruuteen liittyvät riskit, analyysi ja vertailu tehtyihin hankkeisiin.  

 
Selostus on turhan pitkä ja siitä suurin osa on samojen asioiden toistoa. Kun toisto jätettäi-
siin pois ja viitattaisiin jo kirjoitettuun, saisi raportista paremmin luettavan ja ymmärrettä-
vän.  
 
Paras vaihtoehto mielipiteen esittäjän mielestä on VE-0. Pateniemen saha-alue tulee jättää 
muistomerkiksi ihmisen lyhytnäköisyydestä, tyhmyydestä ja ahneudesta. Rakennusmaaksi 


 

 

8/12 
tavoiteltu 70 hehtaaria löytyy Oulun keskustasta 9.5 kilometrin säteeltä ja lähem-
pääkin monikymmenkertaisena ilman maaperäriskejä. 
 
Mielipiteenesittäjä C kannattaa vaihtoehtoa 1, joka käsittää alueen maisemoinnin ja park-
kikasan peittämisen, rannan puhdistamisen ja lasten uimarannan rakentamisen. Koska ny-
kyinen satama on liian pieni ja matala, alueelle tulisi rakentaa uusi venesatama Kiusalan-
niemeen. Merellä olevat proomut tulee maisemoida, jolloin niistä saisi hyvät aallonmurta-
jat satamalle. 

 
 

YHTEYSVIRANOMAISEN LAUSUNTO 
 

Hankekuvaus 
Arviointiselostuksessa ovat asetuksen mukaiset tiedot hankkeesta. Selostuksessa todetaan, 
ettei toteutettavaksi valittava kunnostusvaihtoehto ole välttämättä suoraan mikään ympäris-
tövaikutusten arvioinnissa tarkasteltavista vaihtoehdoista, vaan se voi olla niiden välimuo-
to.  
 
Yhteysviranomainen on katsonut, että Pateniemen saha-alueen kunnostuksen ympäristö-
vaikutusten arviointi voidaan toteuttaa käytössä olevien, ohjeellisten pilaantuneiden mai-
den raja- ja ohjearvojen avulla. Arviointiselostuksessa ei ole edellytetty Euroopan parla-
mentin ja neuvoston asetuksen (EY) N:o 850/2004 pysyvistä orgaanisista yhdisteistä tar-
kastelua, koska asetuksessa vasta aikataulutetaan raja-arvopitoisuuksien määrittäminen. 
Samoin perustein ei ole edellytetty tarkastelua valmisteilla olevasta valtioneuvoston  ase-
tuksesta, joka koskee maaperän pilaantuneisuuden ja puhdistamistarpeen arviointia, eikä 
myöskään tarkastelua valmisteilla olevasta valtioneuvoston kaatopaikoista annetun päätök-
sen muutoksesta, jossa määritetään EU:n kaatopaikkakriteereistä.   
 
 

Vaihtoehtojen käsittely 
Saha-alueen kunnostusperiaatteeksi hankkeesta vastaava oli valinnut pilaantuneiden maa-
ainesten poiston ja niiden korvaamisen puhtailla maa-aineksilla.  Yhteysviranomainen hy-
väksyi esitetyn kunnostusmenetelmän, myöskään arviointiohjelmasta annetuissa lausun-
noissa tai mielipiteissä ei esitetty muiden kunnostusmenetelmien tarkastelutarvetta. Tarkas-
teltavat vaihtoehdot muodostuvat saha-alueen kunnostusasteesta ja poistettavien maa-
ainesten määrästä ja niiden käsittelystä. Arviointiselostuksessa vaihtoehdot on käsitelty ar-
viointiohjelman ja yhteysviranomaisen lausunnon mukaisesti. 
 
Tämän hetkisen ympäristölainsäädännön mukaan pilaantuneiden maiden sijoittaminen 
asianmukaisesti kunnostettavalle ja asianomaiset luvat omaavalle kaatopaikalle ilman puh-
distustoimenpiteitä on mahdollista. Hanketta koskevassa ympäristölupakäsittelyssä lupa-
päätös tehdään tällöin voimassa olevan ympäristönsuojelulainsäädännön mukaan. 
 
 

Vaikutusten selvittäminen ja merkittävyyden arviointi 
Arviointiselostusta laadittaessa on otettu huomioon yhteysviranomaisen lausunnossa edel-
lytetyt lisäselvitykset. 
 
Saha-alueen nykytila on esitetty aikaisemmin tehtyjen seurantojen sekä maasto- ja kunnos-
tustoimien yhteydessä tehtyjen tutkimusten ja selvitysten perusteella. Nykytilakatsausta ja 
vaikutusten arviointia varten on tehty lisäselvityksiä kaatopaikasta, kaatopaikan jätetäytön 
pilaantuneisuudesta ja ranta-alueiden tilasta. Teoreettisesti on tarkasteltu ilmastonmuutosta 
ja maankohoamista. 
 


 

 

9/12 
Ympäristövaikutusten arviointiin sisältyy  tarkastelu hankkeen vaikutuksista mai-
semaan,  maaperään, pinta- ja pohjaveteen, kasvillisuuteen, eläimiin ja luonnonarvoihin 
sekä vaikutukset ihmisiin ja yhteiskuntaan. Lisäksi on tarkasteltu liikenteen aiheuttamia 
päästöjä, melua ja pölyä sekä ympäristövahinkoriskejä. Kaikkia vaikutuksia on tarkasteltu 
kunnostustyön aikana ja sen jälkeen. Painoarvoltaan merkittävämmiksi on katsottu kunnos-
tuksen jälkeiset vaikutukset, koska niiden ajallinen kesto on selvästi kunnostusaikaa pi-
dempi. 
 
Jokaisesta vaihtoehdosta on esitetty kaikki vaikutukset ja niiden merkittävyydet.  Tämä esi-
tystapa  aiheuttaa jonkin verran samojen asioiden toistoa, mutta  se mahdollistaa jokaisen 
vaihtoehdon tarkastelemisen itsenäisenä kokonaisuutena. 
 
Hankkeen ympäristövaikutusten arvioinnissa on käytetty erilaisia aineistoja ja menetelmiä, 
joiden epävarmuustekijät on esitetty. Mallinnusohjelmia on käytetty mm. maisemavaiku-
tusten, kaatopaikka-alueella syntyvien suotovesien määrän, pölymäärän, meluhaitan sekä 
kunnostustyönaikaisten moottoriperäisten ilmapäästöjen arviointiin. Terveysvaikutusten 
arvioimiseksi oli pyydetty lausunto Kansanterveyslaitokselta dioksiinien ja kloorifenolien 
sekä metallien terveysvaikutuksista. Sosiaalisten vaikutusten arvioinnin on toteuttanut Ou-
lun yliopisto suorittamalla kohdennettuja haastatteluja sahan lähialueen asukkaiden ja si-
dosryhmien kanssa. Hankkeen mahdollisia ympäristövahinkoriskejä arvioitaessa otettiin 
huomioon globaali ilmastonmuutos. 
 
 

Vaihtoehtojen vertailu ja toteuttamiskelpoisuus 
Hankkeen vaihtoehtojen vertailu on toteutettu vertaamalla niistä aiheutuvia muutoksia ny-
kytilanteeseen. Vaikutusten merkittävyyttä arvioitiin muutoksen suuruuden, alueellisen 
laajuuden, kohteiden herkkyyden ja merkittävyyden sekä epävarmuuden perusteella.  
Vaikutusarviot on esitetty sanallisesti sekä yhteenvetona taulukossa. Selostuksessa on esi-
tetty myös yhteenveto merkittävimmistä ympäristövaikutuksista.  
 
Merkittävin kunnostuksenaikainen asumisviihtyvyyteen ja turvallisuuteen vaikuttava tekijä 
on maanrakennustöistä aiheutuva raskas liikenne. Mitä puhtaammaksi alue halutaan kun-
nostaa, sitä suurempi on syntyvä liikennemäärä. Kunnostustyön aikaiset vaikutukset ovat 
kuitenkin väliaikaisia, eivätkä ne siten vaikuta elinoloihin ja viihtyvyyteen pitkällä aikavä-
lillä. Lähiympäristön asukkaille merkittävintä on saha-alueen ulkopuolisen liikenteen mää-
rä ja sen kesto.  
 
Merkittävimpiä pitkäaikaisia vaikutuksia ovat kaikissa vaihtoehdoissa maankäytön muut-
tumisesta aiheutuvat yhteiskunnalliset ja sosiaaliset vaikutukset. Merkittävimmät kielteiset 
vaikutukset lähialueen asukkaiden asumisviihtyvyyteen ovat nollavaihtoehdolla, jossa ko-
ko saha-alue kaatopaikka-aluetta lukuun ottamatta suljettaisiin ja maankäytön kehitys kaa-
voituksen avulla estyisi. Missään vaihtoehdossa ei aiheudu terveysriskiä ihmisille, mutta 
nollavaihtoehdossa maaperän dioksiini aiheuttaa todennäköisimmin altistumista alueen 
eläimille. 
 
Hankkeen vaihtoehdot on valittu siten, että ne ovat teknisesti toteuttamiskelpoisia.  
 
 

Haitallisten vaikutusten ehkäiseminen 
Hankkeen haitallisimmat vaikutukset on tunnistettu ja niiden ehkäiseminen on esitetty ylei-
sellä tasolla. Tarkasteltavia vaikutuksia olivat melu- ja pölyvaikutukset, liikenteen vaiku-
tukset, ihmisiin ja yhteiskuntaan kohdistuvat vaikutukset sekä kaatopaikan suojarakenteet.  

 
 


 

 

10/12 
 
Seuranta 

Arviointiselostuksessa on esitetty kunnostustyönaikaisen ja kunnostuksen jälkeisen seu-
rannan sisältö pääpiirteittäin. Se täyttää YVA-asetuksen vaatimuksen seurantaohjelmasta.  
 
 

Osallistuminen 
Arviointiohjelman esittelytilaisuudessa oli lähes 70 osanottajaa ja ohjelmaan saatiin kansa-
laispalautteena 10 kirjeitse tai sähköpostilla toimitettua kannanottoa ja 8 kannanottoa ylei-
sötilaisuuden palautelomakkeilla. Arviointiselostuksen esittelytilaisuudessa oli 44 osanot-
tajaa ja kansalaispalautetta tuli kolme sähköpostilla ja yksi yleisötilaisuuden palautusloma-
ke. Kansalaispalautteissa otettiin kantaa kunnostusvaihtoehtoihin jo ohjelmavaiheessa ja ne 
on referoitu yhteisviranomaisen YVA-ohjelmalausunnossa. 

 
 
Raportointi 

Arviointiselostus on laadittu asiantuntemuksella, se on rakenteeltaan selkeä ja johdonmu-
kainen. Erityistä asiantuntemusta edellyttävien vaikutusten, kuten terveys- ja sosiaalisten 
vaikutusten arviointiin oli pyydetty lausunto Kansanterveyslaitokselta ja teetetty erillissel-
vitys Oulun yliopistolla. Lausunto ja selvitys on esitetty arviointiselostuksen liitteinä. Se-
lostuksessa on käytetty kartta- ja taulukkoesityksiä selventämään sanallista kerrontaa. 
 
Arviointiselostuksesta laadittu tiivistelmä antaa kokonaiskäsityksen hankkeesta, vaihtoeh-
doista, arvioinnissa käytetyistä aineistoista, ympäristövaikutuksista sekä vaihtoehtojen ver-
tailusta. Tiivistelmä täyttää YVA 12 §:n tarkoittaman yleistajuisen ja havainnollisen yh-
teenvedon vaatimukset. 
 
 

Yhteenveto ja arviointiselostuksen riittävyys 
Pateniemen saha-alueen kunnostuksen YVA-prosessin aikana aktiivinen tiedottaminen ja 
vuorovaikutus alueen asukkaiden ja hankkeesta vastaavan tahon välillä on toteutettu ansi-
okkaasti. Tästä on annettu myönteistä palautetta myös kansalaismielipiteissä. 
 
Ympäristövaikutusten arviointiselostus on tehty ammattitaidolla ja se on riittävä. Selostuk-
sessa on esitetty YVA-asetuksen 11 ja 12 §:ssä edellyttämät asiat. Arviointiselostus antaa 
edellytykset hanketta koskevalle päätöksenteolle. 
 
Hankkeesta vastaava voi jatkaa Pateniemen saha-alueen kunnostuksen suunnittelua ja ym-
päristölupahakemuksen valmistelua. Kunnostusta suunniteltaessa ja toteutettaessa tulee 
kiinnittää erityistä huomiota kunnostustyön toteutuksen laatuun, työvaiheiden huolelliseen 
suunnitteluun sekä eri työvaiheiden ja kokonaistoteutuksen kestoon. Ympäristölupahake-
mukseen tulee liittää selkeät suunnitelmat siitä, kuinka toiminta järjestetään poikkeukselli-
sissa sääoloissa, esimerkiksi kovalla sateella ja tuulella siten, ettei siitä aiheudu haittaa ym-
päristölle. Samoin tulee esittää yksityiskohtaisesti, miten vahinkotilanteisiin ja onnetto-
muuksiin varaudutaan. 
 
 

LAUSUNNOSTA TIEDOTTAMINEN 
 
Pohjois-Pohjanmaan ympäristökeskus lähettää yhteysviranomaisen lausunnon sekä kopiot 
arviointiselostuksesta annetuista lausunnoista ja kannanotoista hankkeesta vastaavalle. Al-
kuperäiset lausunnot ja kannanotot säilytetään ja arkistoidaan Pohjois-Pohjanmaan ympä-
ristökeskuksessa. Yhteysviranomaisen lausunto lähetetään tiedoksi lausunnonantajille ja 
mielipiteen esittäjille. 


 

 

11/12 
 
Lausunto on nähtävillä kuukauden ajan 13.4.2005 alkaen Oulun seudun ympäristövirastos-
sa, Pateniemen kirjastossa sekä Pohjois-Pohjanmaan ympäristökeskuksessa. Se löytyy 
myös ympäristökeskuksen internetsivuilta osoitteesta: www.ymparisto.fi/ppo > Ympäris-
tönsuojelu > Ympäristövaikutusten arviointi > Päättyneet YVA-hankkeet > ”Pateniemen 
saha-alueen kunnostus, Oulu”. 
 
 
 
 
 
Ympäristökeskuksen johtaja  Mauno Rönkkömäki 
 
 
 
 
Vanhempi insinööri   Anna Marttila 
 
 
 
 
 
 
 

Suoritemaksu  6 720 euroa 
 
 
Tiedoksi Ympäristöministeriö 
 Suomen ympäristökeskus 
 Oulun kaupunki 

Kiimingin kunta 
 Oulun kaupungin ilmoitustaulun hoitaja 
 Oulun seudun ympäristövirasto 
 Pateniemen kirjasto 
 Pohjois-Pohjanmaan liitto 
 Oulun lääninhallitus, sosiaali- ja terveysosasto 
 Pohjois-Pohjanmaan luonnonsuojelupiiri ry 
 Pateniemen suuralueen yhteistyöryhmä 
 Mielipiteenesittäjät (sähköpostitse tai kirjeitse) 
 
 
 
 


 

 

12/12 
 
 
Maksun määräytyminen ja maksua koskeva muutoksenhaku 
 

Maksu määräytyy ympäristöministeriön asetuksessa (1237/2003) olevan alueellisen ympä-
ristökeskuksen maksullisia suoritteita koskevan maksutaulukon mukaisesti 
 
Maksuvelvollinen, joka katsoo, että lausunnosta perittävän maksun määräämisessä on ta-
pahtunut virhe, voi vaatia siihen oikaisua ympäristökeskukselta kuuden kuukauden kulues-
sa tämän lausunnon antamispäivästä. 
 
Oikaisuvaatimuksessa on ilmoitettava oikaisua vaativan nimi, asuinpaikka ja postiosoite, 
vaatimus maksun muuttamiseksi sekä oikaisuvaatimuksen perustelut. 
 
Oikaisuvaatimus on oikaisuvaatimuksen tekijän tai oikaisuvaatimuksen muun laatijan 
omakätisesti allekirjoitettava. Jos ainoastaan laatija on allekirjoittanut oikaisuvaatimuksen, 
siinä on mainittava myös laatijan nimi, asuinpaikka ja postiosoite. Oikaisuvaatimukseen on 
liitettävä maksun määräämisen perusteena oleva asiakirja alkuperäisenä tai jäljennöksenä.  
 
Omalla vastuullaan oikaisuvaatimuksen voi lähettää postitse tai lähetin välityksellä. Postiin 
oikaisuvaatimus on jätettävä niin ajoissa, että se ehtii perille oikaisuvaatimusajan viimeise-
nä päivänä ennen viraston aukioloajan päättymistä. 
 
Pohjois-Pohjanmaan ympäristökeskuksen postiosoite on PL 124, 90101 OULU  ja käyn-
tiosoite Isokatu 9, Oulu. 
 


