

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

2.7.2004 PPO-2004-R-9-53

 Stora Enso Oyj

PL 62 - 63
48101 KOTKA

Viite

Asia YHTEYSVIRANOMAISEN LAUSUNTO PATENIEMEN SAHA-ALUEEN
KUNNOSTUKSEN YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMASTA

Stora Enso Oyj on toimittanut 29.4.2004 Pohjois-Pohjanmaan ympäristökeskukselle ympä-
ristölupamenettelystä annetun lain (YVA-lain) mukaisen arviointiohjelman, 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 62 – 63
48101 KOTKA

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.

Ympäristövaikutusten arviointimenettelyssä selvitetään ja arvioidaan hankkeen ympäristö-
vaikutukset ja suunnitellaan, miten haitallisia vaikutuksia voidaan estää. Arviointimenette-
lyssä kuullaan viranomaisia ja niitä, joiden oloihin tai etuihin hanke saattaa vaikuttaa. Ar-
viointiohjelma sisältää myös suunnitelman tarvittavista selvityksistä ja arviointimenettelyn
järjestämisestä.

�

2/14
Arviointiohjelman ja yhteysviranomaisen siitä antaman lausunnon perusteella
hankkeesta vastaava laatii ympäristövaikutusten arviointiselostuksen, joka tulee hankkeesta
vastaavan hakemuksesta julkiseen käsittelyyn arviointiohjelmassa esitetyn aikataulun mu-
kaisesti syksyllä 2004.

Tähän hankkeeseen sovelletaan ympäristövaikutusten arviointia YVA-lain 4 §:n 1 mo-
mentin ja -asetuksen 6 §:n hankeluettelon kohdan 11 perusteella. Saha-alueen kunnostuk-
sen yhteydessä käsitellään suuria määriä pilaantuneita maa-aineksia, joista osa luokitellaan
ongelmajätteeksi. Saastuneiden maiden mahdollinen kaatopaikkasijoittaminen edellyttää
myös ympäristövaikutusten arviointia.

Pohjois-Pohjanmaan ympäristökeskus toimii YVA-lain mukaisena yhteysviranomaisena.

Hankkeen edellyttämät luvat ja päätökset
Saha-alueella tehtäville kunnostustöille on haettava ympäristölupa Pohjois-Pohjanmaan
ympäristökeskukselta. Lupahakemukseen laaditaan kunnostuksen yleissuunnitelma, jossa
kuvataan alueella tehtävät toimenpiteet.

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, mutta lähiseudun asukkaat käyttävät sitä mm. ulkoiluun ja
maastoajoon.

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
Varsinaista nollavaihtoehtoa, jolloin alueella ei tehtäisi mitään toimenpiteitä, ei ole, koska
Pateniemen saha-alueen kunnostusta koskeva aikaisempi ympäristölupapäätös edellyttää
kaatopaikan kunnostamista. Nollavaihtoehtona on kunnostushankkeen toteuttamatta jättä-
minen, jolloin saha-alue jätetään nykyiseen tilaansa ja aidatuksi. Alueen yleinen käyttö tu-
lee tällöin terveys- ja turvallisuussyistä estää.

Sahan vanha teollisuuskaatopaikka kunnostetaan asianmukaisesti. Suljetun kaatopaikan
laajuudeksi tulee tässä vaihtoehdossa noin 6,8 ha. Leppiojan länsipuolinen täyttöalue siirre-
tään kunnostettavalle kaatopaikalle.

Ensimmäinen vaihtoehto VE-1
Kunnostusvaihtoehdossa VE-1 saha-alue kunnostetaan massanvaihdolla SAMASE-raja-
arvopitoisuuksien perusteella virkistyskäyttöön soveltuvaksi, rannat siistitään ja tehdään
turvallisiksi.

3/14
Massanvaihdolla poistettavia maa-aineksia ja täyttöjä on kaikkiaan noin 160 000
m3ktr. Ne sijoitetaan suljettavalle kaatopaikalle. Kaivualueet täytetään puhtailla, muualta
tuotavilla maa-aineksilta (mm. puhtailla ylijäämämailla) niiltä osin, kuin se on alueen tur-
vallisuuden kannalta tarpeellista.

Ranta-alueelta puretaan vanhat rakenteet sekä poistetaan irtopuu, ontelolaatat yms. tukira-
kenteet. Rantojen kunnostuksessa poistettava materiaali sijoitetaan suljettavalle kaatopai-
kalle. Sahan eteläosassa merialueelle virtaavan ojan suulla tehdään pienellä alueella kun-
nostustoimenpiteenä kaivuja talvella. Sedimentti sijoitetaan suljettavalle kaatopaikalle.

Sahan vanha teollisuuskaatopaikka kunnostetaan asianmukaisesti. Suljetun kaatopaikan
laajuus tulee olemaan noin 7,5 ha. Kaatopaikan länsipuolitse kulkevan Leppiojan länsipuo-
liset maat, noin 28 000 m3ktr, siirretään kaatopaikka-alueelle.

Toinen vaihtoehto VE-2
Kunnostusvaihtoehdossa VE-2 saha-alue kunnostetaan massanvaihdolla SAMASE-
ohjearvopitoisuuksien perusteella esimerkiksi asuinkäyttöön soveltuvaksi, rannat siistitään
ja tehdään turvallisiksi. Alueelta poistetaan kaikki maa-ainekset, joissa ylittyy ohjearvopi-
toisuudet sekä orgaaninen täyttö kokonaisuudessaan.

Massanvaihdolla poistettavia maa-aineksia ja täyttöjä on kaikkiaan noin 670 000 m3ktr. Ne
sijoitetaan suljettavalle kaatopaikalle. Kaivualueet täytetään puhtailla, muualta tuotavilla
maa-aineksilta niiltä osin, kuin se on alueen turvallisuuden kannalta tarpeellista. Vettä ke-
rääviä painanteita ei jätetä ja maanpinta nostetaan riittävän korkealle tasolle mm. tulva-
mahdollisuus huomioiden.

Rannat kunnostetaan ja siistitään sekä sedimentti alueen eteläosassa virtaavan ojan suulla
kunnostetaan vaihtoehdon VE-1 mukaisesti. Rantojen kunnostuksessa poistettava materiaa-
li ja poistettava sedimentti sijoitetaan suljettavalle kaatopaikalle.

Sahan vanha teollisuuskaatopaikka kunnostetaan asianmukaisesti. Suljetun kaatopaikan
laajuus tulee olemaan noin 9 ha. Kaatopaikan länsipuolitse kulkevan Leppiojan linjausta on
muutettava.

Kolmas vaihtoehto VE-3
Vaihtoehdossa VE-3 saha-alue, sedimentti ja rannat kunnostetaan vaihtoehdon VE-2 mu-
kaisesti ohjearvotasoon. Myös kaatopaikka kunnostetaan poistamalla alueelle läjitetty sa-
haustoiminnan aikainen jäte. Saha-alueelta tulee poistettavia maamassoja noin 670 000
m3ktr ja kaatopaikalta jätetäyttöä noin 300 000 m3ktr eli poistettava kokonaismassamäärä
tulee olemaan noin 970 000 m3ktr. Lisäksi tulee poistettavia rantarakenteita ja pieni määrä
pilaantunutta sedimenttiä.

Kaikki kunnostuksessa poistettava pilaantunut materiaali kuljetetaan alueen ulkopuolelle
vastaanottopaikkaan, jolla on voimassa oleva ympäristölupa pilaantuneiden maiden vas-
taanottoon. Sijoitusalueen ympäristövaikutuksia ei käsitellä tässä yhteydessä.

Kunnostustöiden jälkeen alueelle ei ole tarpeen asettaa käyttörajoituksia.

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

4/14

ARVIOINTIOHJELMASTA TIEDOTTAMINEN JA KUULEMINEN

Arviointiohjelman vireilläolosta on kuulutettu YVA-lain ja –asetuksen mukaisesti Oulun
kaupungin ja Pohjois-Pohjanmaan ympäristökeskuksen ilmoitustauluilla 4.5. – 4.6.2004
välisenä aikana ja siitä on pyydetty lausunnot Oulun kaupungilta, Kiimingin ja Haukipu-
taan kunnilta, Oulun lääninhallituksen sosiaali- ja terveysosastolta, Pohjois-Pohjanmaan
liitolta sekä Pohjois-Pohjanmaan luonnonsuojelupiiri ry:ltä. Arviointiohjelma on ollut näh-
tävillä kuulutuksen ajan Oulun kaupungin ympäristövirastossa ja Pateniemen kirjastossa
sekä Pohjois-Pohjanmaan ympäristökeskuksessa. Pohjois-Pohjanmaan ympäristökeskus
kuulutti arviointiohjelman nähtävillä olosta sanomalehti Kalevassa 4.5.2004.

YVA-menettelyä seuraamaan ja ohjaamaan perustettiin ohjausryhmä, jonka tarkoituksena
on edistää tiedonkulkua hankkeesta vastaavan, viranomaisten ja muiden hankkeen sidos-
ryhmien välillä. Ohjausryhmään kuuluvat 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 arviointiohjelman laadintavaiheessa kaksi kertaa.

Hankkeesta ja YVA-menettelystä on laadittu esite, joka jaettiin jokaiseen talouteen saha-
alueen läheisyydessä.

Hankkeesta järjestettiin yleisötilaisuus Pateniemen Honkapirtillä 24.5.2004. Tilaisuudessa
professori Terttu Vartiainen kansaterveyslaitokselta piti esitelmän dioksiinien terveysvai-
kutuksista. Tilaisuudessa oli läsnä yhteensä lähes 70 kuulijaa, mm. lähialueen asukkaita.

YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEISTÄ

Lausuntoja ja kannanottoja toimitettiin yhteysviranomaiselle yhteensä 15 kappaletta. Näi-
den lisäksi jätettiin yleisötilaisuuden palautelomakkeita 8 kappaletta. Lausunnoissa ja kan-
nanotoissa tuotiin erityisesti esille seuraavia asioita.

Oulun kaupunginhallitus on antanut Stora Enso Oyj:n Pateniemen saha-alueen kunnos-
tusta koskevasta ympäristövaikutusten arviointiohjelmasta Oulun kaupungin ympäristölau-
takunnan päätöksen mukaisen lausunnon.

Oulun kaupungin ympäristölautakunta toteaa, että arviointiohjelmassa on käsitelty ym-
päristövaikutusten arviointimenettelyasetuksessa määrätyt asiat. Ohjelmasta käy ilmi tiedot
hankkeesta, vaihtoehtoiset hankkeen toteuttamisvaihtoehdot, joista hankkeen toteuttamatta
jättäminen ei ole vaihtoehtona, koska alueen kaatopaikka on joka tapauksessa suljettava,
hankkeen edellyttämät luvat, vaikutusalue, arviointimenetelmät, tiedottamisen järjestelyt ja
aikataulutus. Ympäristövirastolla ei ole huomautettavaa Stora Enso Oyj:n Pateniemen sa-
ha-alueen kunnostusta koskevasta ympäristövaikutusten arviointiohjelmasta.

Pohjois-Pohjanmaan liitto toteaa, että vielä vahvistamattomassa Pohjois-Pohjanmaan
maakuntakaavassa alue on taajamatoimintojen aluetta ja sen tuntumaan on osoitettu viher-
yhteystarve. Pohjois-Pohjanmaan seutukaavassa 1990 alueelle on osoitettu samankaltainen
käyttö.

Nyt vireille tullut hanke vastaa hyvin maakuntakaavaa. Nykytilassaan alue on maankäytöl-
lisesti epätarkoituksenmukainen. Koska kyseessä on poikkeuksellisen mittava kunnostus-

5/14
hanke, on toivottavaa, että kunnostuksen merkitys arvioidaan monipuolisesti; mm.
kunnostusalueen lähiympäristön asukkaisiin kohdistuvat vaikutukset tulee selvittää. Mah-
dollinen kunnostushanke korostaa alueen lähelle jäävien sahakulttuuria edustavien kohtei-
den, kuten sahamuseon merkitystä.

Oulun lääninhallitus, sosiaali- ja terveysosasto toteaa, että ihmisiin kohdistuvat vaiku-
tukset on esitetty arvioitavaksi hankkeen yhteydessä kattavaksi. Arviointiohjelmassa suljet-
tavan kaatopaikan aiheuttamat ympäristö- ja terveysriskit tullaan arvioimaan riittävässä
laajuudessa. Samoin tullaan arvioimaan kunnostettujen alueiden käyttömahdollisuudet ja –
rajoitukset. Haitallisia vaikutuksia voi ilmetä sedimentin ja ranta-alueiden kunnostuksessa
sekä mahdollisesti pölyn leviämisestä kunnostuksen yhteydessä. Siten arvioinnin yhteydes-
sä tuleekin selkeästi ilmaista ne toimet, millä kunnostuksen aikaisia haitallisia vaikutuksia
pyritään vähentämään ja estämään.

0-vaihtoehdon mukaan alue jätettäisiin nykyiseen tilaan muutoin, mutta kaatopaikka sulje-
taan aikaisempien lupapäätösten edellyttämällä tavalla. Vaikka alue ei ole yleisessä käytös-
sä ja pääsy alueelle on kielletty sekä estetty aidalla, sitä käytetään ulkoiluun ja moottori-
ajoneuvoilla liikkumiseen aitauksesta ja kiellosta huolimatta. Myöskään täydellistä alueella
liikkumista ei voitane tulevaisuudessakaan estää. Ohjelmassa todetaan, että Oulun kaupun-
gin tavoitteena on maanomistajan kanssa yhteistyössä luoda edellytykset saattaa alue kau-
punkilaisten käyttöön. ”Maankäytön muutostilanteiden hallinta” –hankkeen loppuraportis-
sa todetaan, että Pateniemen sahalla voimakkaimmin pilaantuneilla alueilla joudutaan to-
teuttamaan kunnostustöitä riippumatta alueen tulevasta käytöstä. Edellä mainitun perus-
teella YVA-selostuksessa tulee selkeästi ilmaista 0-vaihtoehdon merkitys YVA-prosessissa
ja onko 0-vaihtoehdon mukainen tavoitetila edes realistinen.

Pohjois-Pohjanmaan luonnonsuojelupiiri ry pitää Pateniemen saha-alueen kunnostusta
koskeva ympäristövaikutusten arviointimenettelyä tervetulleena hankkeena, joka vihdoin
johtaa laajan merenrannalla sijaitsevan entisen teollisuusalueen kattavaan ja hallittuun
puhdistukseen ja ympäristönsuojelullisesti hyvään ja turvalliseen lopputulokseen.

Ympäristövaikutusten arviointiohjelmassa selvitettäviksi ja vertailtaviksi ehdotetut vaihto-
ehdot ovat monipuolisia ja oikeaansosuvia. Ohjelman perusteella voi odottaa, että vertailu
tuottaa riittävästi tietoa jatkosuunnittelua ja luvanhakua varten, vaikka mikään vaihtoehto ei
sellaisenaan tulisikaan jatkosuunnittelun kohteeksi ja vaikka tuore Oulun yleiskaava 2020
paljastaa kaupungin aluetta koskevat tavoitteet, joita ovat alueen saaminen sekä virkistys-
että osin asuinkäyttöön.

Maanomistajan, hankkeesta vastaavan Stora Enso Oyj:n intressi todennäköisesti on pystyä
puhdistamaan alue niin, että kaavoitus asuinkäyttöön mahdollistuu. Mutta olipa tuleva
maankäyttö millainen tahansa, alueen nykytilaa selvästi parempi turvallisuus ja sen tuotta-
minen kustannustehokkaasti ovat hankkeen päätöksentekoa ohjaavia reunaehtoja. Näistä
realiteeteista huolimatta on ilmeistä, että jatkotyöstämistä varten valittava vaihtoehto ei ole
etukäteen selvillä. Näin kerrankin ympäristövaikutusten arviointimenettely toimii tarkoite-
tulla tavalla. Vaihtoehtojen selvittämiseen ja analyyttiseen vertailuun on riittävästi motivaa-
tiota niin, että menettely tuottaa olennaista tietoa päätöksenteon pohjaksi tasapuolisesti eri
vaihtoehdoista, myös hankkeen arviointiin osallistuvia tahoja tyydyttävästi.

Luonnonsuojelupiiri nostaa esille muutamia seikkoja, joita sen mielestä on perusteltua vielä
ohjelmassa kaavailtua perusteellisemmin selvittää ja arvioida:

Kaatopaikan jääminen alueelle suljettuna ja viimeisteltynä sisältyy kaikkiin muihin
vaihtoehtoihin paitsi VE-3 -vaihtoehtoon, jonka toteutuessa myös kaatopaikkaan kerty-
neet maa-ainekset kuljetettaisiin alueelta pois. Kun on kyse erittäin suuresta määrästä

6/14
maamassoja, joiden liikuttaminen ja kuljettaminen on paitsi kallista myös ym-
päristöriski, kaatopaikan jääminen paikalleen vähintään lievästi saastuneiden maiden lo-
pullisena sijoituspaikkana on varteenotettava vaihtoehto. Siksi ne ympäristötekijät, jotka
saattavat vaikuttaa kaatopaikkaan sijoittamisen turvallisuuteen ja hallittavuuteen myös
pitkällä aikavälillä, ovat olennaisimpia selvitettäviä asioita.

Alueen pohjoisosassa oleva kaatopaikka-alue sijaitsee aivan merenrannassa alavalla
maalla ja sen edustan vesialuekin on matalaa, jossa meriveden korkeusvaihtelu voi olla
vuoden mittaan suurta. Jotta vaihtelun aiheuttaman riskin suuruuttaa voi asiallisesti ar-
vioida, tulee meriveden korkeusvaihtelu esittää selostuksessa monipuolisesti ja arvioida
paitsi ilmanpaineen vaihteluista johtuvan korkeusvaihtelun merkitystä myös ilmaston
lämpenemisestä seuraavan meriveden pinnan muutosten sekä säätilojen äärevöitymisen
vaikutuksia. Tosiasia on, että meriveden korkeus on kasvussa, mutta minkä verran se on
kasvussa Perämerellä ja missä aikataulussa, on toistaiseksi vaikeasti arvioitavissa. Li-
säksi maankohoaminen vähentää merivedenpinnan nousun vaikutusta. Kuitenkin ilmiös-
sä on kyse hitaasta, pitkäaikaisesta muutoksesta ja sen lisäksi ehkä yhä useammin tois-
tuvista kovista tuulista ja myrskyistä. Ohjelmassa on esitetty vuotuinen merivedenpin-
nan vaihtelu vuosien 1922-1996 keskiarvona, jolloin korkeuden vaihtelu näyttää hyvin
maltilliselta. Sen sijaan yhtä vuotta kuvaava käyrä kertoo jo paljon enemmän meriveden
korkeudenvaihtelun todellisuudesta ja sen merkityksestä hankkeessa. Yhden vuoden tu-
loksistakaan ei vielä saa riittävästi kuvaa harvoin, mutta joka tapauksessa säännöllisesti
toistuvista poikkeuksellisen mittavista vedenpinnan nousuista. Asian vaikeudesta huo-
limatta siihen on syytä paneutua ainakin sen verran, että selostuksesta käy ilmi tämän-
hetkinen käsitys aiheesta ja siihen sisältyvät riskit.

Merivedenpinnan korkeus vaikuttaa myös pohjaveden tasoon. Sen vaikutusta kaatopai-
kan maa-aineksiin on selostuksessa aiheellista arvioida, kuten ohjelmassakin todetaan.

Tuloksista on hyötyä selvitettäessä niitä rakenteita, jotka ovat riittäviä pitkälläkin täh-
täimellä säilyttämään suojissaan ne aineet, joiden pääsy ilmaan tai veteen tai ylipäänsä
kaatopaikkapenkan ulkopuolelle on estettävä. Kaatopaikan on oltava turvallinen pitkäai-
kaisena saastuneiden maa-alueiden sijoituspaikkana, olipa vieressä virkistysalue tai
asuinalue. On myös otettava huomioon, että aita ei pidättele kaikkia ihmisiä poissa alu-
eelta. Vastuullista ympäristönsuojelua on kaatopaikan haittojen eliminoiminen riippu-
matta ihmisten käyttäytymisestä.

Alueen todennäköinen tuleva maankäyttö velvoittaa myös arvioimaan huolellisesti kaa-
topaikkasijoittamisen riskejä. Alue ei tule jäämään joutomaaksi. Oulun kaupunki on il-
maissut jo yleiskaavatasolla, mikä sen aluetta koskeva maankäytöllinen tavoite on.
Yleiskaavassa on piirretty suurin piirtein saastuneimmalle alueelle varaus tiivistä pienta-
lovaltaista asuinaluetta varten (AP-t). Kaavamääräyksessä todetaan, että alue varataan
pääasiassa asuinpientaloille, kuten kytketyille pientaloille, rivitaloille sekä kerrostaloille.
Alueelle saa lisäksi sijoittaa työskentely- ja palvelutiloja sekä pieniä liiketiloja. Asema-
kaavoituksella tulee edistää tiivistä kaupunkimaista pientalorakentamista, viihtyisyyttä
ja asuinympäristön laatua. Muutoin Pateniemen saha-alue on kaavassa merkitty virkis-
tysalueeksi. Pateniemen saha katkaisee nykymuodossaan merenrannan suuntaisen viher-
vyöhykkeen. Yhtenäinen rannan suuntainen viheryhteys ulkoilureitteineen on kuitenkin
maankäytön suunnittelun tavoite. On oletettavissa, että yleiskaavassa kaavaillut tavoit-
teet toteutuvat jollain aikavälillä, ensin virkistyskäyttö ja myöhemmin myös asuinkäyttö,
vaikka ne eivät velvoitakaan hankkeesta vastaavaa YVA-menettelyn ja lupaprosessin
aikana.

7/14
Toimenpiteiden aikaiset ympäristöriskit

Selostuksessa tullaan käsittelemään sitä, millaisia ympäristövaikutuksia ja millaisen ris-
kin työvaiheiden aikainen maa-ainesten siirtely ja kuljettaminen aiheuttavat saha-
alueella ja lähiympäristössä. Ympäristövaikutusten ja riskien kestoa on syytä myös ha-
vainnollistaa. YVA-ohjelmassa ei vielä esitellä eri vaihtoehtojen tarvitsemaa työskente-
lyaikaa tai aikaa, minkä toivotun tilan vakiintuminen vaatii. Vaikka varsinainen työn
suunnittelu tapahtuu vasta YVA-menettelyn jälkeen, selostuksessa on kuitenkin haaru-
koitava työhön ja tilan vakiinnuttamiseen kuluvia aikatauluja. Esimerkiksi kaatopaikan
korkeudeksi on esitetty enimmillään 18 metriä. Mäen pinta on tarkoitus nurmettaa mah-
dollisimman nopeasti tuulen ja sateen aiheuttaman eroosion vähentämiseksi. Kuinka
kauan kaiken kaikkiaan kestää mäen kasaaminen ja peittäminen ja kauanko kuluu aikaa,
ennen kuin on siirrytty siihen vaiheeseen, jossa muun muassa alueelta ei irtoa pölyä tai
sahan alueelta peräisin olevassa pölyssä ei ylipäänsä enää ole riskiä sisältämiensä ai-
nesosien takia.

Asutusta ja muita yhteiskunnallisia toimintoja sijaitsee välittömästi saha-alueen naapu-
rissa. Selostuksessa tulee esittää, onko asujaimistolla tarvetta missään työvaiheessa suo-
jautua tai muutoin ottaa huomioon saha-alueen puhdistuksen vaikutuksia.

VE-3 -vaihtoehdossa alueelta poiskuljetettavien maamassojen sijoituspaikkaa ei ohjel-
man mukaan käsitellä arviointimenettelyssä. On kuitenkin tiedossa, että samanaikaisesti
selvitetään toisessa ympäristövaikutusten arviointimenettelyssä pilaantuneiden maiden
käsittelykeskuksen ympäristövaikutuksia. Saastuneiden maiden käsittely- ja loppusijoi-
tuspaikaksi on valittu Kiimingin Välimaan kaatopaikka-alue, jonne suurella todennäköi-
syydellä myös Pateniemen sahan alueelta tulevia maamassoja sijoitetaan, jos poiskulje-
tukseen päädytään. Vaikka VE-3 -vaihtoehto ei toteutuisikaan, jonkin verran maamasso-
jen kuljettamista pois Pateniemen alueelta voi tapahtua. Esimerkiksi pahiten pilaantu-
neet, ongelmajätteeksi luokiteltavat maamassat saattavat olla niitä, jotka katsotaan tar-
peellisiksi viedä alueelta pois. Näin ollen hankkeesta aiheutuvan liikenteen vaikutusalue
on ulotettava koko sille välille, jota pitkin maamassoja kuljetetaan Pateniemen ja Väli-
maan välillä. Vaikka periaatteessa saastuneiden maamassojen käsittely on kilpailuttami-
sen piirissä eikä Välimaa siksi ole ehdottoman varmasti Pateniemen alueelta peräisin
olevien maamassojen loppusijoituspaikka, voidaan kyseistä välimatkaa esimerkkinä
käyttäen osoittaa kuljetuksen ympäristövaikutukset ja keinot ehkäistä haitallisia vaiku-
tuksia.

Lopuksi Pohjois-Pohjanmaan luonnonsuojelupiiri ry toteaa, että Pateniemen saha-alueen tila
tulee nykyisestä merkittävästi paranemaan, olipa valittava vaihtoehto mikä tahansa. Tärkeää
on kuitenkin esittää vaihtoehdot ja niiden vertailu ymmärrettävästi ja tasaveroisesti eri omi-
naisuuksia punniten. Kustannustehokkuus on todennäköisesti ratkaiseva ominaisuus, mutta
selostuksen tehtävä on esittää, mikä on pitkällä aikavälillä kustannustehokkain toimintamal-
li.

Pateniemen suuralueen yhteistyöryhmä esittää yhteisenä mielipiteenään, että alue kun-
nostettaisiin asuin- ja virkistyskäyttöön, niin että vastuu säilyy alueen omistajalla. Myös
Oulun kaupungin kaavoitusvastuuta halutaan korostaa, jotta alue saadaan yhteiseen käyt-
töön.

Saha-alue olisi erinomainen ulkoilu- ja virkistyskäyttöön ja tässä voisi hyödyntää myös
merenrantasijainnin parhaiten. Alueelle olisi mahdollista saada kunnostuksen jälkeen mm.
syvävenesatama, hiihtolatuja ja ulkoilureittejä. Koska saha-alue on laaja ja tonttimaasta on
kaupungissa pulaa, voisi osan pinta-alasta kaavoittaa myös asuinalueeksi.

8/14
Yhteistyöryhmä toivoo, että asian suhteen tullaan kuulemaan vielä alueen asukkai-
den toiveita ja mielipiteitä ennen lopullista päätöksentekoa.

Asunto Oy Sahankartano on virkistyskäyttövaihtoehdon kannalla. Saha-alueen voimak-
kaat puhdistus- ja rakentamisvaihto-ehdot vaikuttaisivat negatiivisesti alueen kulttuurihis-
toriallisiin arvoihin. Alueeseen rajoittuva Porilan alue, johon Asunto Oy Sahankartanokin
kuuluu, on suojelukohde, jonka luonne kärsisi ympäristön voimakkaasta uudisrakentami-
sesta. Entinen saha-alue on Pateniemen suuralueen virkistys- ja ulkoilualue, jolle asuinra-
kentamisvaihtoehtojen toteuduttua ei löytyisi läheisyydestä korvaavaa vaihtoehtoa. Mah-
dolliset laajat puhdistus- ja rakentamistoimenpiteet entisellä saha-alueella merkitsisivät
pitkäaikaisia pöly-, melu- ym. saastehaittoja Asunto Oy Sahankartanolle sekä muille lähi-
seudun asuinkiinteistölle sekä alueen väestölle.

Pirjo Mäkikorttilan mukaan YVAn tarkastelualue on rajattu liian suppeaksi. Laajimmil-
laan alue ulottuu melko pitkälle merelle päin, mutta mm. pöly- ja meluvaikutukset sekä eri-
tyisesti yhteiskunnalliset vaikutukset on rajattu vain Haukiputaan tien länsipuolelle eli
Länsi-Patelaan, Ojakylään ja Taskisenperään. Sen sijaan mm. Itä-Patela ja Herukka on pe-
rusteettomasti jätetty tarkastelualueen ulkopuolelle. Alueen asukkaat eivät ilmeisesti saa-
neet edes kutsua YVA-ohjelman esittelytilaisuuteen. Kuitenkin ko. alueiden asukkaiden
virkistyskäyttö, liikennöinti, koulunkäynti ja muu asiointi suuntautuu pääsääntöisesti juuri
saha-alueen läheisyyteen aluetta jakavan Haukiputaantien länsipuolelle.

YVA-ohjelmassa on esitetty selvitettäväksi hankkeen toteutuksen aikaiset ja sen jälkeiset
vaikutukset. Kuten YVA-ohjelmassakin todetaan hankkeen useimmat ja pitkäaikaisemmat
vaikutukset kohdistuvat nimenomaan kunnostushankkeen jälkeiseen aikaan ja alueen tule-
vaan käyttöön. Merkittävin ero on siinä, otetaanko alue tiiviiseen asuinkäyttöön vai ainoas-
taan tai pääosin virkistyskäyttöön. Hankkeen jälkeisinä vaikutuksina on käsitelty kuitenkin
vain esim. kaatopaikan maisemallisia seikkoja ja vesienjohtamista sekä kunnostuksen an-
tamia mahdollisuuksia alueen hyödyntämiseen. YVAsta on rajattu alueen tulevan käytön,
esimerkiksi asuinrakentamisen, ympäristövaikutusten arviointi kokonaan pois. Tällainen
rajanveto kunnostushakkeen ja tulevan käytön välillä on nimenomaan tässä hankkeessa
keinotekoinen.

Koska Stora Enso Oyj on ilmoittanut, ettei se ole kiinnostunut alueelle rakentamisesta il-
man ulkopuolista vaikutusta, olisi selvää, että saha-alue kannattaisi sekä teknisesti että ta-
loudellisesti kunnostaa vain SAMASE-raja-arvoihin eli virkistyskäyttöön soveltuvaksi, jol-
loin hankevastaava jo toteuttaisi ympäristövastuunsa asiassa. Painetta kunnostuksen toteut-
tamiseen tätä laajemmin aiheuttaa yleiskaavoitus sekä kaupungin tarve uudelle rakennus-
maalle sekä näistä mahdollisesti seuraava maan arvonnousu. Mikäli kunnostus toteutetaan
SAMASE-ohjearvojen tasolle eli asuinkäyttöön mahdollistavaksi, on hankkeen välitön
seuraus myös alueen kaavoitus ja rakentaminen, mikä tulisi ottaa huomioon myös YVAssa.
Tästä seuraa se, että saha-alueen kunnostamista käsittelevässä YVAssa tulisi selvittää
myös kunnostushankkeen välittömien seurausten ympäristövaikutuksia.

Saha-alueelle on kaavassa esitetty jopa 900 asuntoa. Lisäys tarkoittaisi Pateniemen asu-
kasmäärän lisääntymistä noin 1/3 nykyisestä. Samanaikaisesti myös Pateniemen ja Kuivas-
järven kaupunginosien välistä maastoa ollaan rakentamassa tiiviin asutuksen alueeksi.
Asukasmäärän tuntuva lisäys asettaisi suuria paineita alueen palveluille, erityisesti kouluil-
le ja terveydenhuollolle.

Uuden asuinalueen liikenteen suuntaaminen jo olemassa oleville teille, Sahantielle ja Lep-
piojantielle, merkitsisi vilkkaan liikenteen ohjautumista pientalovaltaisen asuinalueen lä-
vitse ja Sahantiellä lisäksi koulun, urheilukentän sekä 4H-pihan ohitse. Tällä olisi merkit-
tävä vaikutus jo olemassa olevan asutuksen viihtyisyydelle sekä liikenneturvallisuudelle.

9/14

Mikäli Oulun kaupunki edellyttää yleiskaavan toteuttamista saha-alueella, eivät YVA-
ohjelmassa esitetyt vaihtoehdot VE-0 ja VE-1 ole todellisuudessa lainkaan vaihtoehtoja.
Kaavan toteuttaminenhan vaatii alueen puhdistamista asuinkäyttöön soveltuvaksi.

Saha-alueella ja sen läheisyydessä esiintyy jonkin verran tavallista korkeamman suojelu-
statuksen (vaarantunut, erityisvastuulaji jne.) omaavaa kasvillisuutta sekä lintuja. Lisäksi
läheinen Kraaselin saari kuuluu Natura 2000-verkkoon. YVA-ohjelmassa vaikutusten mm.
kasvillisuuteen ja eläimistöön on arvioitu ulottuvan vain saha-alueelle. Vaikutukset erityi-
sesti silloin, jos alue otetaan tiiviiseen asumiskäyttöön, ulottuvat kuitenkin paljon laajem-
malle. Alueen asuinkäyttö lisää selvästi paineita mm. Kraaselin virkistyskäyttöön sekä tällä
hetkellä saha-alueen ympäristössä ”luonnontilaisina” olevien alueiden rakentamiseen eri-
tyisiksi virkistyskäyttö- tai puistoalueiksi. Samoin VE-2:ssa esitetty Leppiojan linjauksen
muutos voi aiheuttaa merkittäviäkin muutoksia luonnonolosuhteisiin tiettyjen kasvien ja/tai
eläinten osalta. YVA-tarkastelu pitäisi siis tältäkin osin toteuttaa pelkkää kunnostushanket-
ta laajempana.

Hankkeen toteutuksen aikainen ja sen jälkeinen tarkkailuohjelma tulisi ainakin periaatteil-
taan esittää jo YVA-selostuksessa, jotta tarkkailun riittävyyttä ympäristövaikutusten selvit-
tämiseen voitaisiin arvioida.

Minna Siurua ja Jarno Nyman kannattavat Pateniemen YVA-vaihtoehdoista 0 ja 1-
vaihtoehtoa. Pateniemen-Herukan alue on nykyisellään tiiviisti rakennettua asuinaluetta,
jossa viheralueita on vähän. Nykyiset ulkoilumahdollisuudet rajoittuvat vilkkaasti liiken-
nöidyn Haukiputaantien vierellä kulkevalle pyöräteille tai tonttikaduille.

Tarkastelualueen rakentaminen asuinkäyttöön lisää alueen liikennettä entisestään ja sitä
myöten pöly- ja meluhaittoja. Korkeintaan väljä pientalorakentaminen meren läheisyyteen
tulisi kyseeseen alueen eteläosassa. Tällöin kaatopaikan ja sen ympäristön kunnostaminen
virkistysalueeksi voisi olla taloudellisesti paremmin toteutettavissa.

Jukka ja Liisa Pirinen ehdottavat, että Pateniemen saha-alueen kunnostus toteutetaan yk-
kösvaihtoehdon mukaisesti eli virkistysalueeksi. Vaihtoehto on kustannustehokkain ja ai-
heuttaa vähiten haittaa ympäristön asutukselle. Heidän mielestään alue on paikoin niin pa-
hoin saastunut, että se ei sovellu asuinkäyttöön. Kunnostetun saha-alueen käyttötarkoituk-
seksi sopisi hyvin golfkenttä.

Minna Koivukankaan mielestä saha-alue tulisi kunnostaa joko kokonaan tai suurimmalta
osin virkistyskäyttöön.

Eini Tampio-Palosaari kannattaa saha-alueen kunnostusta asuin- ja virkistyskäyttöön.
Hän esittää, että mikäli proomut on tarkoitus säilyttää, ne tulisi siirtää lähemmäksi sahan-
rantaa pienemmälle alueelle, esimerkiksi vierekkäin.

Arto Hautala pitää Pateniemen saha-alueen ympäristövaikutusten arviointi kattavana ja
perusteellisena ja toivoo, että YVA-menettely johtaa vähintäänkin alueen kunnostamiseen
virkistyskäyttöön. Hänen mielestään tulee kiinnittää erityistä huomiota jätteiden poiskulje-
tukseen ja liikenteeseen. Kuljetusreittinä tulisi käyttää vanhan radan aluetta Leppiojantien
sijasta.

Mauri Lammassaari kannattaa vaihtoehdon 3 toteuttamista. Perusteluna hän esittää Hau-
kiputaan Santaholman saha-aluetta koskevat puhdistustoimet sekä niiden seurauksena saa-
dut huomattavat alueelliset asumis- sekä virkistyskäyttöhyödyt. Mielipiteen esittäjä tiedus-
telee maa-ainesten puhdistamismahdollisuutta ”suljettuna kiertona” paikanpäällä.

10/14

Vesa Koivukangas kannattaa virkistyskäyttövaihtoehtoa, mutta jos alueelle tulee asutusta,
suunnittelussa tulee ottaa huomioon alueen erityinen ympäristöarvo. Alueella voisi kehittää
esim. venepalveluja ja talvella se voisi toimia merellisen ulkoilun lähtöpaikkana. Myös sa-
hateollisuus/merimuseo sopisi alueelle hyvin.

Yleisötilaisuuden palautelomakkeille tulleita kannanottoja ovat mm.

Pekka Pitkänen pitää ympäristövaikutusten arviointia hyvänä. Alue on puhdistettava vaih-
toehdon 3 mukaisesti, koska asuinalueelle ei kuulu kaatopaikka. Tuleville sukupolville ei
saa jättää kustannuksia pilatuista maa-alueista.

Jouni Kolvanki kannattaa vaihtoehtoa asuin- ja virkistyskäyttöön, mutta siten, että kaato-
paikka viedään muualle. ”Kriittisillä alueilla” tulee varmistua näyttein ja tutkimuksin, onko
alueella käytetty muita myrkkyjä kuin mainitut KY-5 ja K33.

Paula Himanen pitää vaihtoehtoa 3 pitkällä tähtäimellä kannatettavana vaihtoehtona. Hän
tiedustelee, kuinka laajalle myrkyt ovat levinneet vesialueilla ja miten vesialueet puhdiste-
taan.

Kaikissa vaihtoehdoissa on ensiarvoisen tärkeää, että asukasturvallisuus maksimoidaan ja
häiriötekijät minimoidaan. Oman tieväylän avaaminen entiselle radanpohjalle on erittäin
perusteltua. Sahantien käyttö maamassojen siirtoon on ehdottomasti kiellettävä, samoin
Leppiojantien käyttö on kyseenalaista.

Väinö Suorsa pitää vaihtoehtoa 2 parhaimmalta siten, että pahiten saastuneet maa-ainekset
viedään pois ja ranta-alue otetaan yleiseen virkistyskäyttöön. Tarha-alueen eteläosaan voisi
ohjata omakoti/rivitaloja ja paalutettaville alueille pienkerros- ja mahdolliset liikeraken-
nukset.

Puhdistustyövaihe saattaa aiheuttaa haittoja ympäristöön, joten työvaiheen valvonta olisi
oltava mahdollisimman tarkkaa. Arviointiohjelma on hyvin suunniteltu, tarpeeksi kattava
ja hyvin toteutettavissa.

Tarja Mattilan mukaan vaihtoehdoissa on huomioitu kattavasti eri mahdollisuudet. Pate-
niemen suuralueen väestö kasvaa edelleen, joten näin laajaa aluetta ei voi jättää suljetuksi.
Merenranta-alue on parasta Patelaa, sitä ei voi kaavoittaa kokonaan asuinkäyttöön, koska
silloin ”suuren yleisön” virkistysmahdollisuudet kapenisivat kohtuuttomasti. Kaatopaikan
siirto muualle lienee monestakin syystä huono asia: liikenne olisi valtavaa, uusi jätteen si-
joituspaikka kaukana, kustannukset hyötyyn nähden liian suuret jne. Maisemointi onnistu-
nee hyvin ja palvelee riittävän turvallisesti virkistyskäyttäjiä. Siistimistä ja pilaantuneiden
maiden poistoa tarvitaan, mutta sen jälkeen alueen monipuoliselle virkistyskäytölle ei olisi
terveysriskiä (mm. uimapaikkoja, kävelyreittejä, latuja, lemmikkien ulkoiluttamista, moot-
torikelkkailua, veneilyä yms.)

Arviointiohjelma vaikuttaa perusteelliselta. Eri alojen ja sidosryhmien osallistuminen on
huomioitu prosessin eri vaiheissa. Yleisötilaisuus oli hieno asia. Oikea ja kiihkoton tiedot-
taminen mm. terveysvaikutuksista on paikallaan.

Svea Törn kannattaa vaihtoehtoja 1 ja 2. Saha-alue tulee puhdistaa sellaiseen kuntoon, että
sitä voi turvallisesti käyttää vähintään virkistyskäyttöön. Kaatopaikka-alue ja muut pa-
himmin likaantuneet alueet tulee kunnostaa virkistyskäyttöön. Rakentamiseen parhaimmin
soveltuvat alueet tulee kunnostaa asuinkäyttöön. Maamassojen kuljetusten aiheuttamien tä-
rinän ja melun haitat tulee selvittää tarkasti.

11/14

Teuvo Pitkänen toivoo, että aluetta voidaan käyttää virkistyskäyttöön omalla vastuulla jo-
kaisessa vaihtoehdossa.

YHTEYSVIRANOMAISEN LAUSUNTO

Pateniemen saha-alueen kunnostuksen ympäristövaikutusten arviointiohjelmassa on esitet-
ty YVA-asetuksen 11 §:ssä esitetyt asiat. Pohjois-Pohjanmaan ympäristökeskus kuitenkin
edellyttää, että arviointityötä tarkennetaan jäljempänä esitetyn mukaisesti.

Hanketiedot
Arviointiohjelmassa on asetuksen mukaiset tiedot hankkeesta. Siinä todetaan, että toteutet-
tavaksi valittava kunnostusvaihtoehto ei välttämättä ole suoraan mikään ympäristövaiku-
tusten arvioinnissa tarkasteltavista vaihtoehdoista, vaan se voi olla niiden välimuoto. Alu-
een tulevasta käytöstä neuvotellaan vasta kunnostustöiden jälkeen.

28.6.2004 on käynnistynyt Välimaan pilaantuneiden maiden käsittelyalueen ympäristövai-
kutusten arviointi. Arviointiohjelmassa esitetään alueelle tuotavaksi myös mahdollisesti
saha-alueen kunnostuksesta muodostuvia pilaantuneita maa-aineksia. Myös Pateniemen
saha-alueen kunnostuksen arviointiselostuksessa tulee esittää Pateniemen hankkeen liitty-
mäkohdat Välimaan hankkeeseen.

Vaihtoehtojen käsittely
Varsinaista nollavaihtoehtoa, jossa alueella ei tehdä mitään, ei ole, koska aikaisempi saha-
alueen kunnostusta koskeva ympäristölupapäätös edellyttää kaatopaikan kunnostamista
asianmukaisesti. Myös tämän vaihtoehdon – kaatopaikka kunnostetaan, mutta muuten alue
jätetään nykytilaansa – ympäristövaikutukset ja merkitys tulee tarkastella ja esittää vertai-
lussa.

Vaikutukset ja niiden selvittäminen
Arvioinnissa tarkastellaan Pateniemen entisellä saha-alueella toteutettavien pilaantuneen
maaperän kunnostustoimien ja kaatopaikan sulkemisen aiheuttamia ympäristövaikutuksia
kunnostustyön aikana ja kunnostuksen jälkeen. Tarkastelualue ja vaikutusalue on esitetty
karttatarkasteluna.

Pateniemen kunnostushankkeessa merkittävimmiksi ympäristövaikutuksiksi on alustavasti
arvioitu vaikutuksen maisemaan, sosiaaliset vaikutukset, pölystä aiheutuvat vaikutukset
sekä liikenteen vaikutukset. Pateniemen saha-alueella on tehty vuodesta 1990 lähtien useita
tutkimuksia ja selvityksiä alueen pilaantuneisuuteen, rakennettavuuteen ja jatkokäyttöön
liittyen. Ympäristövaikutusten arviointi tulee ohjelman mukaan perustumaan pääasiassa
tietoon alueen nykytilasta, Oulun alueella tehtyihin luonnon ja ilmastonseurantoihin, vas-
taavista hankkeista saatuihin kokemuksiin, mallilaskelmiin, asiantuntijalausuntoihin ja ar-
viointityön yhteydessä tehtäviin lisäselvityksiin. Sosiaalisia vaikutuksia selvitetään ensisi-
jaisesti haastattelemalla alueen avainryhmiä.

Ympäristökeskus pitää ympäristövaikutusten arvioinnin rajausta riittävänä. Arviointiselos-
tuksessa tulee kuitenkin huomioida ja selvittää ohjelmassa esitettyä perusteellisemmin seu-
raavat asiat:

A. Kaatopaikkaan liittyvät lisäselvitykset

− tulee esittää ne ympäristötekijät, jotka saattavat vaikuttaa kaatopaikkaan sijoittami-
sen turvallisuuteen ja hallittavuuteen myös pitkällä aikavälillä

12/14
− meriveden korkeusvaihtelut tulee esittää selostuksessa monipuolisesti ja

arvioida meriveden pinnan muutosten vaikutukset tämän hetkisen tiedon mukaan
sekä esittää niihin sisältyvät riskit ja suojaustoimenpiteet

− selostuksessa tulee arvioida merivedenpinnan korkeuden vaikutus pohjaveden ta-
soon ja edelleen kaatopaikan maa-aineksiin

− selostuksessa tulee esittää kaatopaikan suojarakenteet pitkäaikaista sijoittamista
varten (päästöt ilmaan, veteen ja ylipäätänsä kaatopaikkapenkan ulkopuolelle).

B. Kunnostustoimenpiteiden aikaiset ympäristövaikutukset

− tulee selvittää ohjelmassa esitettyä perusteellisemmin, minkälaisia ympäristövaiku-
tuksia ja riskejä kunnostustyön aikaiset maa-ainesten siirrot ja kuljetukset aiheutta-
vat saha-alueella ja ympäristössä

− ympäristövaikutusten ja riskien kestoa tulee havainnollistaa. Tulee esittää arvio
kunkin vaihtoehdon kunnostustyöajasta ja arvio ajasta, minkä toivotun tilan vakiin-
tuminen vaatii.

− selostuksessa tulee esittää, onko asukkaiden tarvetta suojautua eri työvaiheiden ai-
kana ja millä tavoin, sekä onko asukkaiden otettava muutoin huomioon saha-
alueella tehtävät kunnostustyöt

C. Kuljetusten/ liikenteen aiheuttamat ympäristöriskit

− kuljetusten ympäristövaikutuksia tulee arvioida laajemmin kuin ohjelmassa on esi-
tetty, vaikka arviointiselostuksessa ei käsitellä mahdollisesti poisvietävien maamas-
sojen tulevaa sijoituspaikkaa. Esimerkkinä voisi käyttää Kiimingin Välimaalle tu-
levaa pilaantuneiden maiden, vaikka se ei ole välttämättä Pateniemestä poistettavi-
en pilaantuneiden maiden sijoituspaikka.

− arviointiselostuksessa tulee arvioida maamassojen kuljetusten ympäristövaikutukset
eri kuljetusreittivaihtoehdoilla esimerkiksi Kiimingin keskustaan sekä esittää keinot
haittojen ehkäisemiseksi.

Osallistuminen

Arviointimenettelyssä on keskeistä eri osapuolten osallistuminen hankkeeseen ja sen avulla
saatavan palautteen huomioonottaminen sekä hankkeen ympäristövaikutusten riittävä sel-
vittäminen. Työskentely laajan ja asiantuntevan ohjausryhmän kanssa tukee hankkeesta
vastaavan ja konsultin YVA-ohjelman ja –selostuksen laadintatyötä.

Arviointiohjelman esittelytilaisuudessa oli lähes 70 osanottajaa. Professori Terttu Vartiai-
sen esitelmä dioksiinien terveysvaikutuksista oli houkutellut runsaan kuulijakunnan ja esi-
telmä herätti vilkkaan keskustelun. Arviointiohjelmaan saatiin kansalaispalautetta kohtuul-
lisen paljon: 10 virallista kannanottoa (lähes kaikki sähköpostilla) ja 8 kannanottoa yleisö-
tilaisuuden palautelomakkeilla.

Tiedot hankkeen suunnittelu- ja toteutusaikataulusta on esitetty arviointiohjelmassa. Arvi-
ointiselostuksen arvioidaan valmistuvan syyskuun puolivälissä.

Raportointi

Arviointiohjelma on laadittu asiantuntemuksella, se on rakenteeltaan selkeä ja johdonmu-
kainen. Ohjelmassa on käytetty mm. runsaasti havainnollisia karttatarkasteluja.

Ympäristövaikutusten arviointiselostuksessa on tärkeää esittää vaihtoehdot, niiden ympä-
ristövaikutukset ja vertailu ymmärrettävästi ja tasapuolisesti.

13/14

Yhteenveto ja johtopäätökset jatkotyöhön
Ympäristövaikutusten arviointiohjelman ja siinä esitettyjen vaihtoehtojen perusteella voi-
daan odottaa, että vertailu tuottaa riittävästi tietoa jatkosuunnittelua ja luvanhakua varten,
vaikka mikään vaihtoehto ei sellaisenaan tulisikaan jatkosuunnittelun kohteeksi.

Pohjois-Pohjanmaan ympäristökeskus katsoo, että edellä lausunnossa esitetyin täsmennyk-
sin ja lisäyksin ympäristövaikutusten arviointiohjelma kattaa keskeiset YVA-asetuksen
mukaan selvitettävät sekä lausunnoissa ja kannanotoissa esille tulleet asiat. Esitettyjen sel-
vitysten hankkiminen on hankkeesta vastaavan tehtävä. Tarpeen mukaan tulee pitää yhteyt-
tä YVA-menettelyssä mukana oleviin asiantuntijaviranomaisiin.

LAUSUNNON NÄHTÄVILLÄ OLO

Pohjois-Pohjanmaan ympäristökeskus lähettää yhteysviranomaisen lausunnon sekä kopiot
arviointiohjelmasta annetuista lausunnoista ja kannanotoista hankkeesta vastaavalle. Alku-
peräiset lausunnot ja kannanotot säilytetään ja arkistoidaan Pohjois-Pohjanmaan ympäris-
tökeskuksessa. Yhteysviranomaisen lausunto lähetetään tiedoksi lausunnonantajille ja mie-
lipiteen esittäjille.

Lausunto on nähtävillä kahden kuukauden ajan 5.7.2004 alkaen Oulun kaupungin ympäris-
tövirastossa, Pateniemen kirjastossa sekä Pohjois-Pohjanmaan ympäristökeskuksessa. Se
löytyy myös ympäristökeskuksen internetsivuilta osoitteesta: www.ymparisto.fi/ppo > Vi-
reillä olevat YVA-hankkeet > ”Pateniemen saha-alueen kunnostus, Oulu”.

Ympäristönsuojelupäällikkö Juhani Kaakinen

Vanhempi insinööri Anna Marttila

Suoritemaksu 4 880 euroa

Tiedoksi Ympäristöministeriö
 Suomen ympäristökeskus
 Oulun kaupunki
 Oulun kaupungin ilmoitustaulun hoitaja
 Oulun kaupungin ympäristövirasto
 Pateniemen kirjasto
 Pohjois-Pohjanmaan liitto
 Oulun lääninhallitus, sosiaali- ja terveysosasto
 Pohjois-Pohjanmaan luonnonsuojelupiiri ry
 Pateniemen suuralueen yhteistyöryhmä
 Asunto Oy Sahankartano
 Pirjo Mäkikorttila (sähköpostitse)

14/14
 Minna Siurua ja Jarno Nyman (sähköpostitse)
 Jukka ja Liisa Pirinen (sähköpostitse)
 Minna Koivukangas (sähköpostitse)
 Eini Tampio-Palosaari (sähköpostitse)
 Arto Hautala (sähköpostitse)
 Mauri Lammassaari (sähköpostitse)
 Vesa Koivukangas (sähköpostitse)
 Jouni Kolvanki (sähköpostitse)
 Tarja Mattila (sähköpostitse)
 Pekka Pitkänen
 Paula Himanen
 Väinö Suorsa
 Svea Törn
 Teuvo Pitkänen

Maksun määräytyminen ja maksua koskeva muutoksenhaku

Maksu määräytyy ympäristöministeriön asetuksessa (1237/2003) olevan alueellisen ympä-
ristökeskuksen maksullisia suoritteita koskevan maksutaulukon mukaisesti. (Maksu ympä-
ristövaikutusten arviointimenettelystä annetussa laissa tarkoitetusta arviointilausunnosta on
4 880 euroa, kun hanke tai se vaikutukset katsotaan ulottuvan vähintään kahden kunnan
alueelle.)

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.

