

YLIVIESKA

ASEMAN SEUDUN KAUPALLISTEN JA LIIKENTEELLISTEN TOIMINTOJEN VAIHTOEHDOT
(C-1- ja C-2 -alueet)

RAKENNEMALLIT JA VAIKUTUSTEN ARVIOINTI

Luonnos 20.10.2008


SISÄLTÖLUETTELO

JOHDANTO	1
1. SUUNNITTELUN LÄHTÖKOHTIA	2
1.1 Maakuntakaava	2
1.2 Yleiskaava	2
1.3 Kaupallinen selvitys	3
1.4 Ratapihan alittavan yhteyden hankeselvitys	3
1.5 Rakennetun ympäristön arvot	3
1.6 Ylivieskan matkakeskuksen yleissuunnitelma	4
1.7 Vaihtoehtotarkastelun tavoitteet	5
1.8 Maankäyttö- ja rakennuslain periaatteet	5
2. RAKENNEMALLIEN KUVAUS	6
3. VAIKUTUSTEN ARVIOINTI	12
3.1 Arviointiperiaatteet yleiskaavavaiheessa	12
3.2 Arviointi asemakaavavaiheessa	12
3.3 Rakennemallien vertailu	13
4. YHTEENVETO	15

JOHDANTO

Elokuussa 2008 on kaupungin ja viranomaisten kesken sovittu, että tämä arviointi on osa Ylivieskan kaupungin osayleiskaavatyötä ja tässä tutkitaan yleiskaavaluonnokseen merkityn radan alituksen yhteystarvemerkin toteutuksen eri vaihtoehtoja. Arviointi liittyy myös samaan aikaan vireillä olevaan asemanseudun asemakaavamuutokseen, sen rakennemallivaiheeseen. Asemakaavamuutosta jatketaan myöhemmin erillisenä prosessina.

Ongelmana on kaupan palvelujen hajaantuminen kahtaalle, keskustaan ja Savariin. Savarin kasvaessa on pelkona keskustan kaupan näivettyminen ja sitä kautta elinkeinojen, yrittäjyyden hiipuminen sekä kaupunkikuvan rappeutuminen. Ongelmaan halutaan etsiä ratkaisua yhdistämällä alueet liikenteellisesti nykyistä joustavammin radan alittavalla uudella kokoojakadulla. Samalla helpotetaan valtatie ruuhkaa, joka on pahentunut Savarin kauppapalvelujen kasvaessa. Radan alitus myös parantaa radan taustan asemaa ja vetovoimaa kaupan sijoittumiselle. Lisäksi tavoitteena on parantaa yhteyksiä rautatieasemalle ja kohentaa kaupunkikuvaa. Kasarmin alueen kohdalla tavoitteena on päästä yhteisymmärrykseen alueen maankäytöstä sekä valtakunnallisesti arvokkaiden rakennusten suojelusta.

Tässä raportissa kuvaillaan rakennemallien avulla Ylivieskan asemanseudun maankäyttö- ja liikenneverkostovaihtoehtoja, rakentamisen mitoitusta sekä arvioidaan eri vaihtoehtojen vaikutuksia. Kasarmin alueelle, ja laajemminkin Ylivieskan keskustaan, on tehty useita suunnitelmia ja selvityksiä, mutta hankkeiden yhteensovittamista ja vertailua ei ole tehty. Niiden yhteisiä ja erillisiä vaikutuksia ei ole selvitelty, joten kokonaisuuden hahmottamisessa on ollut puutteita, joita tällä selvityksellä pyritään täydentämään.

Oulussa 20.10.2008 Riitta Yrjänheikki, arkkiteetti. SAFA
AIRIX Ympäristö

1. Suunnittelun lähtökohtia

1.1 Maakuntakaava

Pohjois-Pohjanmaan maakuntakaavassa Ylivieska kuuluu Oulun eteläisen alueen kaupunkiverkkoon.

Suunnittelumääräys: Yksityiskohtaisemmassa suunnittelussa kaupan ja muiden palvelujen, elinkeinoelämän, asutuksen, liikenteen ja virkistystoimintojen sijoittelussa on pyrittävä tehostamaan verkostokaupungin olemassa olevien yhdyskuntien alueiden käyttöä kuntien välisellä yhteistyöllä ja työnjaolla. Alueen kaupunkikeskuksiin voidaan sijoittaa seutua palvelevia vähittäiskaupan suuryksiköjä, jotka tulee sijoittaa siten, että ne ovat hyvin kevyt- ja joukkoliikenteen saavutettavissa.

Keskusta on määritetty Keskustatoimintojen alueeksi C. Merkinnällä on osoitettu kaupunkikeskusten ja kaupunkiseudun kuntakeskusten ydinalue, johon sijoittuu keskustahakuisia palveluja sekä asumista. Alueella tärkeät kulttuuriympäristöt ja kohteet on esitetty kaavaselostuksessa. Suunnittelumääräys: Yksityiskohtaisemmassa suunnittelussa ja kaavoituksessa tulee kiinnittää erityistä huomiota ydinkeskustan rajautumiseen muuhun taajamaan nähden, alueelle sijoittuvien toimintojen määrittelyyn, liikennejärjestelyihin sekä keskusta-alueen taajamakuvaan.

Rautatieaseman alue on merkitty valtakunnallisesti arvokkaaksi kohteeksi liitteessä Pohjois-Pohjanmaan kulttuurihistoriallisesti merkittävät kohteet.

Valtakunnallisissa tavoitteissa edellytetään kulttuuriperinnön alueellisesti vaihtelevan luonteen säilyttämistä. Arvokkaiden kohteiden ja alueiden käytön on sovellettava niiden historialliseen kehitykseen. Selostuksessa kuvaillaan seuraavasti ”Vakiintuneen käytännön mukaan on valtakunnallisesti arvokkaisiin kohteisiin merkittävästi vaikuttavissa hankkeissa museoviranomaiselle varattava tilaisuus antaa lausunto. Kulttuuriympäristöjä koskeissa hankkeissa onkin huomattava, ettei useinkaan rakennus yksin muodosta arvokasta ympäristökokonaisuutta, vaan yhdessä ympäristönsä kanssa. Erityisesti rautatieympäristöt, vanhat laitos- ja yritys ympäristöt sekä virka-asunnot ovat parhaimmillaan kokonaistaideteoksia, jollaisina niitä tulee sijaintialueensa vetovoimaa lisäävinä kehittää, tarvittaessa myös ajankohdalle tyypillinen sisustus ja muut yksityiskohdat huomioidaan ottaen”.

1.2 Yleiskaava

Ylivieskan keskustan osayleiskaavaa ollaan parhaillaan uudistamassa. Ylivieskan asema Oulun eteläisenä palvelukeskuksena on lisännyt rakennuspaikkojen kysyntää. Keskusta on erittäin rakennuspaineista aluetta ja osittain rakennuskiellossa. Yleiskaavaluonnoksessa kanta-keskustaa C-1 ja radan itäpuolta C-2 koskee seuraavat kaavamääräykset:

C-1 ja C-2: Alue varataan Oulun eteläisen kaupunkiverkon ja sen vaikutusalueita palveleville keskustatoiminnoille kuten kaupalle, julkisille ja yksityisille palveluille ja hallinnolle, keskustaan soveltuvalla asumisella ja ympäristöhäiriötä aiheuttamattomille työpaikkatoiminnoille. Alueelle saa sijoittaa MRL 114§:n mukaisen vähittäiskaupan suuryksikön.

C-1 suunnittelumääräykset:

1. Asemakaavoituksella tulee luoda viihtyisiä kaupunkitiloja ja virkistävää kaupunkimiljöötä sekä kehittää nykyistä kaupunkikuvaa ja parantaa ympäristön laatua. Hyvän kaupunkikuvan kehittämiseksi tulee laatia yleiset periaatteet ja suunnitteluohjeet.
2. Alueelle tulee suunnitella kävelypainotteisia katuosuuksia tai kävelykatualueita.

3. Henkilöliikenteen terminaalialueen asemaa kaupunkikuvassa ja yhdyskuntarakenteessa tulee vahvistaa.
4. Alue tulee liikenteellisesti, toiminnallisesti ja kaupunkikuvallisesti yhdistää radan itäpuoliseen keskustatoimintojen alueeseen C-2. Tällöin erityistä huomiota tulee kiinnittää jalankulkuympäristön viihtyisyyteen ja turvallisuuteen sekä alikulun liittymiseen kaupunkiympäristöön ja palveluihin, erityisesti henkilöliikenteen terminaaliiin.

C-1 suunnittelusuositukset:

1. Alueella on suositeltavaa edistää rakenteellista paikoitusta, erityisesti uudisrakentamisen yhteydessä.
2. Alueelle on suositeltavaa toteuttaa kauppakeskuksia olevia rakennuksia yhdistäen tai rakennuskantaa uudistamalla.
3. Asemanseutua on suositeltavaa kehittää sen arvojen pohjalta monipuolisena, keskusta-alueita rikastuttavana, korkeatasoisena asuin- ja palvelualueena.

C-2 suunnittelumääräykset:

1. Alueen nykyistä maankäyttöä ja kaupunkikuvaa tulee uudistaa voimakkaasti laadukkaana kaupunkikeskustan muodostamiseksi. Asemakaavoituksella tulee luoda tiiviitä ja viihtyisiä kaupunkitiloja. Hyvän kaupunkikuvan saavuttamiseksi tulee laatia yleiset periaatteet ja suunnitteluohjeet.
2. Alue tulee liikenteellisesti, toiminnallisesti ja kaupunkikuvallisesti yhdistää radan länsipuoliseen keskustatoimintojen alueeseen C-1 sekä eteläpuoliseen Savarin keskustatoimintojen alueeseen S-3. tällöin erityistä huomiota tulee kiinnittää jalankulkuympäristön viihtyisyyteen ja turvallisuuteen sekä alikulun liittymiseen kaupunkiympäristöön ja palveluihin, erityisesti henkilöliikenteen terminaaliiin.
3. Alueen suunnittelussa tulee suosia keskustamaisia rakennustyyppisiä, jossa eri toiminnot kuten asuminen, työpaikat ja palvelut on sijoitettu yhteen.

C-2 suunnittelusuositukset:

1. Alueen rakentaminen suositellaan toteutettavaksi pääosin tiiviisti kolmi- nelikerroksisena. Tällä tavoitellaan yhdyskuntarakenteen nopeaa muutosta ja kaupunkikuvan yhtenäisyyttä. Rakentamisessa suositellaan varauduttavan myöhemmin lisäkerrosten rakentamiseen.
2. Alueelle suositellaan sijoitettavaksi kauppakeskus radan alikulun yhteyteen riittävän kaupallisen massan luomiseksi heti radan itäpuolelle keskustatoimintojen jatkuvuuden turvaamiseksi sekä alikuluympäristön elävöittämiseksi.
3. Alueelle suositellaan sijoitettavaksi suuri paikoitusalue / -halli palvelemaan keskustapysäköintiä ja raideliikenteen liityntäpysäköintiä. paikoitushalliratkaisu suositellaan sijoitettavaksi esimerkiksi kauppakeskuksen kellaritiloihin, joista siitä on mahdollisuus muodostaa suora yhteys asematunneliin ja laitureille.
4. Alikulun ympäristö, erityisesti alatasot, on suositeltavaa suunnitella korkeatasoisiksi ja viihtyisiksi kaupunkitiloiksi hyödyntäen esimerkiksi kasveja, ympäristötaidetta, vesielementtiä sekä kaupunkitilallisia keinoja.

Liikenteen yhteystarpeita radan ali on osoitettu seuraavilla merkinnöillä:

Ajoneuvoliikenteen yhteystarve: Kadun sijainti tutkitaan asemakaavalla. Kadun toteuttamisessa tulee turvata kulttuurihistoriallisten arvojen säilyminen.

Kevyen liikenteen yhteystarve: Kevyen liikenteen väylän sijainti tutkitaan asemakaavalla. Väylän toteuttamisessa tulee erityisesti ottaa huomioon sujuvat yhteydet rautatieasemalle ja laitureille sekä väylän liittyminen muihin kevyen liikenteen pääreitteihin.

1.3 Kaupallinen selvitys

Keväällä 2008 Entreconin laatimassa kaupallisessa selvityksessä todetaan Ylivieskan olevan seudun kaupallinen keskus. Kaavoituksen on tunnustettava kehityksen suunta ja mahdollistettava vähittäiskaupan kasvu. Nykyinen ydinkeskusta ei tarjoa kasvumahdollisuuksia seudulliselle kaupalle. Savarin alue onkin vähitellen kasvanut keskustaa vahvemmaksi kaupan keskittymäksi. Nauhamainen kaupan rakenne välillä Keskusta-Koskipuhto-Savari, tukisi sekä keskustaa että Savaria. Tiivistämällä Koskipuhdon toiminnallisuutta, ne muodostaisivat yhtenäisen ja tasapainoisen kaupallisen kokonaisuuden. Näin sijoittuneena kaupalliset palvelut olisivat myös hyvin eri väestöryhmien tavoitettavissa. Ydinkeskustaan sijoittuu keskustahakuisia erikoiskaupan liikkeitä. Vetovoiman säilyttämiseksi ympäristöä on kehitettävä.

Selvityksen tekijän mukaan seudullisen kaupan kasvupotentiaali koko seudulle vuoteen 2030 mennessä on noin 100 000 k-m², josta päivittäistavaraa 5400 k-m² ja erikoistavaraa 93 000 k-m². Ylivieskan oma tarve on 20 000 k-m² muun kasvutarpeen ollen seudullista kysynnän kasvua. Suuri osa tästä voinee sijoittua Ylivieskaan. Kaavoituksessa voitaisiin varautua 60 - 80 000 k-m² aluevarauksiin. Tästä noin 20 000 k-m², eli kaupungin omien asukkaiden kysynnän kasvu, voisi sijoittua Keskustan ja/tai Koskipuhdon alueelle. Keskustan kaupalliset tilat säilyisivät nykyisessä laajuudessaan (noin 35 000 k-m²). Jos suuri osa 20 000 k-m²:sta sijoittuu keskustan puolelle, esim. torin ympäristöön, Koskipuhdon puolelle jäisi tilaa myös uudelle seudulliselle kaupalle. Tämä pienentäisi tilatarvetta Savarin puolella.

Liiketoimintojen tarve perustuu osittain nykyisin todettuihin puutteisiin Ylivieskan palvelutarjonnassa sekä toisaalta viimeisen kymmenen vuoden sisällä tapahtuneeseen kaupan nopeaan kehitykseen Ylivieskassa. Kaupungin oman laskelman mukaan keskustassa ja Savaris- sa on tällä hetkellä päivittäistavaramyymälätiloja yhteensä 58 000 k-m², josta 44 000 k-m² Savarin puolella. Jo sitä ennen vahva maine autokaupan keskuksena nosti Ylivieskan palvelutarjonnan seudulliseen luokkaan. Kehityksen voidaan tulevaisuudessakin ennakoida olevan vahvaa. Tässä kehityksessä pätee suuruuden logiikka: jo olevat kaupan suuryksiköt muodostavat yhdessä niin vahvan vetovoiman, että sen imussa palvelutarjonta monipuolistuu ja runsastuu edelleen.


Kuva 1. Näkymä Asemakadulta kohti rautatieasemaa.

1.4 Ratapihan alittavan yhteyden hankeselvitys

Pöyry on laatinut selvityksen ratapihan alikulusta syksyllä 2007. Uuden alikulun kysynnäksi on arvioitu Ylivieskan keskustaa ja ympäristön liikennejärjestelyjen yleissuunnittelussa (v.2006) 8000 ajoneuvoa päivässä vuoden 2020 ennustetilanteessa.

Selvityksessä tutkittiin kolmea vaihtoehtoa, joissa alitus oli joko Asemakadun, Kartanonkadun tai Torikadun kohdalta. Radan itäpuolella liikerakentaminen oli alittavan kokoojakadun varrella ja loppuosa alueesta oli kerrostaloaluetta. Jatkosuunnittelun pohjaksi selvityksessä suositellaan eteläistä eli Torikadun vaihtoehtoa. Muiden vaihtoehtojen katsotaan selvityksessä heikentävän linja-autoaseman liikenneturvallisuutta sekä toiminnallisia ratkaisuja. Pohjoisessa vaihtoehdossa kaikki autoliikenteen muodot (taksit, saattoliikenne, huolto- ja linja-autoliikenne) kulkevat linja-autoasema-alueen kautta. Ratkaisussa myös pysäköintipaikkamäärä vähenee. Keskimmaisessa vaihtoehdossa linja-autoaseman alue pienentyy ja alueen toiminta vaikeutuu. Myös linja-autoaseman ja Rautatiekadun liittymän alueelle johtavaksi suuntaisliittymäksi aiheuttaa osaltaan ongelmia saapuvalla linja-autoliikenteelle. Eteläinen alikulkuvaihtoehto aiheuttaa vähiten ongelmia muulle liikenteelle. Ratkaisua heikentävä tekijä on, että kävelymatkat junalaiturille alikulun kautta ovat tässä ratkaisussa pisimmät. Ratkaisusta aiheutuvat muut haitat¹ todetaan kuitenkin merkittävästi vähäisemmiksi kuin muissa vaihtoehdoissa.

Hankeselvityksen pohjalta Ylivieskan kaupunginvaltuusto teki päätöksen ratapihan alikulusillan hankesuunnitelmasta 28.1.2008 (§ 6), ja valitsi jatkosuunnittelun pohjaksi Torikadun jatkeena toteutettavan alikulun. Pohjois-Pohjanmaan ympäristökeskus valitti päätöksestä, mutta Oulun hallinto-oikeus jätti valituksen tutkimatta (päätös 29.9.2008), koska kuntalain 91 §:n mukaan valmistelua tai täytäntöönpanoa koskevasta päätöksestä ei saa tehdä oikaisuvaatimusta. Hallinto-oikeuden päätöksessä ratkaisua perustellaan, että ”vaikka valtuuston hyväksymä (alitus)vaihtoehto onkin tarkoitettu otettavaksi huomioon alueen maankäytön tulevassa suunnittelussa, päätöksellä ei ole kuitenkaan sitovasti ratkaistu sitä kysymystä, onko alikulku toteutettavissa mainitun vaihtoehdon mukaan vaan alikulun sijoituspaikkaa ja rakentamista koskevat kysymykset on ratkaistava maankäyttö ja rakennuslain säännösten nojalla”.

1.5 Rakennetun ympäristön arvot

Ylivieskan keskustassa on kolme arvokasta aluekokonaisuutta: Kirkko-Rahkoranta, Kauppa- katu-Juurikoski ja Rautatieaseman alue, joka on arvotettu valtakunnallisesti arvokkaaksi kohteeksi.² Se on osa Pohjanmaan radan arvokasta rautatieasemaverkostoa.

Arvokkaaseen alueeseen kuuluu rautatieaseman lisäksi seitsemän asuinrakennusta, vesitorni, veturitalli sekä talousrakennuksia. Alueeseen kuuluu myös sen puistomainen ympäristö.

Ylivieskan rautatieasema-alueen rakennukset toteutettiin alusta alkaen tyyppiirustusten mukaan. Vuosien varrella rakennuksia suunnittelivat useat valtionrautateiden suunnittelijat ja arkkitehdit. Rautatieasemarakennus on rakennettu vuosina 1883-1886, kaksoisvahtitupa

¹ Arviossa painottuu liikenteellinen näkökulma eikä huomiota kiinnitetä esim. rakennettuun ympäristöön. Mm. kasarmin alueen rakennuksia ei mainita.

² lähde: *Rakennettu kulttuuriympäristö. Valtakunnallisesti merkittävät kulttuurihistorialliset ympäristöt*. Museovirasto ja YM, Helsinki 1993.

1902, kirjanpitäjän-vaihdemiehen talo 1908, asemapäällikön asuinrakennus 1925, työläisten asuinrakennukset 1925, pommisuoja, vesitorni 1925.³

Arvoperusteita ovat alueen kerroksisuus: Rautatieaseman alue kuvastaa kaupunkirakenteen ja valtakunnan rataverkon kehittymistä. Rautatien merkitys Ylivieskan kehitykselle on ollut huomattava. Kehitys vauhdittui entisestään Ylivieska-lisalmi rataosuuden valmistuttua 1926. Nopean kaupungistumisen seurauksena entisen kirkonkylän ja kauppalan ajoista muistuttavat enää lähinnä kirkko ja vanhat rautatieliikenteen rakennukset.

Rautatieasemat ovat olleet Suomessa merkittävä puistokulttuurin edistäjä. Ylivieskassakin se on ollut ensimmäinen julkinen puisto, jonka lisäksi asemapäällikön asuinrakennusta ympäröi aikoinaan muotopuutarha. Vanhasta puistosta on jäljellä muutama yksittäinen vanha puu. Kasarmialueen vanha puusto on kuitenkin jäänne rautatieympäristöjen puistomaisuudesta.

Alkuperäisyys ja kulttuurihistoriallinen merkitys: alueella on säilynyt alkuperäinen rakennusryhmän muoto. Rakennusten ulkoasu on säilynyt hyvin. Asemarakennusta on laajennettu alkuperäistä rakennustapaa noudattaen vuonna 1967.

Edustavuus ja tyypillisuus: alue edustaa ajalleen tyypillistä rautatiehallituksen tyyppirakentamista ja on sen hyvin säilynyt esimerkki. Rautatieläisten asuntoalue on poikkeuksellisen hyvin säilynyt, vaikka alueen alkuperäisistä rakennuksista on muutama purettu 1980-luvulla.

Yhtenäisyys ja liittyminen ympäristöön: alue on toteutettu tyyppi- ja suhteellisen lyhyen ajan sisällä, mistä syystä rakennustapa on yhtenäinen. Rakennusryhmän korttelia reunustava ehjä muoto korostaa alueen yhtenäistä olemusta. Alue liittyy viereisen ratapihan liikennemaisemaan.


Kuva 2. Kasarmin käytössä olevia rakennuksia.

1.6 Ylivieskan matkakeskuksen yleissuunnitelma

Ylivieskan matkakeskuksen yleissuunnitelma on laadittu vuonna 2004. Siinä rautatie- ja linja-autoaseman ympäristöä on tarkasteltu tavoitteena luoda alueesta matkakeskusmainen. Lähtökohtana oli mm. ”Omin jaloin” -projekti, jossa kiinnitettiin huomiota kevyen liikenteen edistämiseen. Asemakadun jatkeelle onkin osoitettu radan alitse kevytliikenteen väylä. Henkilöautoille on asema-alueella yhteensä noin 100 pysäköintipaikka. Vaihtoehdossa B alueelle on voitu osoittaa 107 uutta autopaikkaa, kun linja-autot on järjestetty hammastettuun jonoon aseman eteen. Polkupyöräpaikkoja on nykyisin noin 80. Suunnitelmassa määrä on lisäntynyt 150:een.

Ohjausryhmä puolsi vaihtoehtoa A piha-alueiden järjestelyjen osalta, mutta pelkästään juna/bussiliikenteen matkaketjun kannalta vaihtoehto B on toimivampi. Lisäksi mallissa B on enemmän autopaikkoja ja asemarakennus säilyy käytössä.

Liite 2. Vuoden 2004 Matkakeskuksen yleissuunnitelman valittu kehittämivaihtoehto VEA


³ lähde: Ylivieskan kasarmi, diplomityö Oulun Yliopiston arkkitehtuurin osastolle, 3.9.2008, Heli Soramäki.

1.7 Vaihtoehtotarkastelun tavoitteet

Ylivieskan kaupungin tavoitteet:

- Tärkeää on, että kaavoitus nyt käynnistyy ja kiista-asia tutkitaan asemakaavalla.
- Tavoitteena on rakennemallien avulla tutkia Kasarmialueen lähialueiden maankäyttöä ja liikennejärjestelyjä kokonaisuudessaan. Rakennemalleja pienemmälle alueelle tehtävällä asemakaavalla on tavoitteena ratkaista Kasarmialueen käyttötarkoitus ja alueen liikennejärjestelyt (radanalitus).
- Uudella alikulkuyhteydellä luodaan edellytykset keskustan ja Savarin alueen liikenteelliselle yhteen liittämiseksi ja helpotetaan merkittävästi keskustan asukkaiden asiointia Savarissa.
- Alikulkuyhteys edistää myös ratapihan itäpuolisen alueen maankäytön kehittämistä ja luo mahdollisuudet keskusta-alueen laajentumiselle radan itäpuolelle.
- Ylivieska on aluekeskus ja sille on markkinavoimien tuki, rakentamishalukkuutta on ja sitä halutaan edistää kaavoituksella.
- Valtakunnallisesti arvokkaan rautatiealueen kulttuuriympäristön uudistaminen sallitaan, mutta olevia arvoja tulisi säilyttää mahdollisimman paljon.
- VR rakentaa alikäytävän välilaitureille 2011-12 ja alituskadun paikka tulisi vahvistaa sitä ennen, että voidaan toimia yhteistyössä.
- Rautatie on kaupungille erittäin tärkeä ja sen merkitys tulee kasvamaan.
- Rautatiellä matkustaminen tulee kasvamaan, joten aseman ympäristöön on varattava riittävästi tilaa mm. saattoliikennettä varten.

Viranomaisneuvottelussa esitetyt tavoitteet:

Pohjois-Pohjanmaan liitto, Olli Eskelinen:

- Ylivieska on keskeinen osa jokilaakson verkostokaupunkia. Tärkeää on kaupunkikuvan turvaaminen ja kehittäminen. C-alueita koskee lisäksi erilliset maakuntakaavamääräykset liittyen valtakunnallisesti arvokkaaseen kulttuuriympäristöön ja rautatien pääraataan ja asemaan, jotka on huomiotava.
- Liiketilän mitoitus tärkeä kysymys, ratapihan taustalla on kehittämistarvetta ja liikenneyhteyksien selvitystarvetta.
- Rautatieliikenteen kehitysnäkymät ja tilatarpeet ovat keskeinen asia ja niiden merkitys kasvaa tulevaisuudessa. Rautatien kehittämistavoitteita on käsitelty neuvottelussa RHK:n kanssa. Tavoitteena on saada alikulku lähelle nykyistä asemaa, Torikatu ei palvele hyvin.
- Vanhan kasarmin alue on vähintään maakunnallisesti arvokas uudessa arvotuksessakin ja se tulee säilyttää tulevaisuudessakin. Kohde on läänin arvokkaimpia ja liitto harkitsee lausunnossaan, tulisiko se pitää valtakunnallisesti arvokkaiden listalla.

Tiehallinto, Risto Leppänen:

- Radan estevaikutus on kieltämättä suuri. Näillä näkymin taustalta poistuu ilmeisesti 3 raidetta. Rataan liittyen on suunniteltu yhdistettyjen kuljetusten terminaalia. Kaksoisraiteen suunnittelu on käynnistymässä.
- Liikenne keskustan ja Savarin välillä lisääntyy, nykyistä Ratakadun alitusta valtatie alta tulee hyödyntää. Valtateiden suunnittelussa on luovuttu keskustojen ohitusteistä. Torikadun alitus on liikenteellisesti tasapainoisin. Kevytliikenteen yhteys myös tarvitaan.
- Ratavarteen voisi sopia senioriasumista kuten Oulussa

Pohjois-Pohjanmaan museo, Juhani Turpeinen:

- Kasarmin alue on vielä valtakunnallisesti arvokas kohde. Ns. punainen kirja on voimassa, kunnes uusi selvitys tulee voimaan noin 2-3 vuoden kuluttua. Kohde on ilmeisesti poistettu siksi, että on oletettu alue suojeltavan asemakaavoituksen avulla. Rakennustutkimus on tehty 1998. Nyt voi olla tarve tutkia uudelleen kaavoitusta varten.

- Alue tulee säilyttää mahdollisimman yhtenäisenä ja uudisrakentaminen on sovitettava olevaan rakennuskantaan. Esitetyistä vaihtoehtoisista käyttötavoista paras olisi paikalla asuvat pienyrittäjät. Liiketoiminta tulee valita alueen ehdoilla. Torikadun alitus hajoittaisi alueen.

Ympäristökeskus, Liisa Ranto-Oikari:

- Tärkeää on säilyttää Kasarmin alue mahdollisimman yhtenäisenä. On huomioitava rakennukset ja rakenteet sekä (pohjoispuolen) aseman puutarha.
- Kulku junalle tulee olla miellyttävää ja helppoa. Junaliikenteen edistäminen on tärkeää, koska se on vähiten saastuttava kulkumuoto.
- Tarkastelu- ja vaikutusalue on laajempi kuin kaavamuutosalue.

1.8 Maankäyttö- ja rakennuslain periaatteet

MRL 5§: Alueiden käytön suunnittelun tavoitteet

Alueiden käytön suunnittelun tavoitteena on vuorovaikutteiseen suunnitteluun ja riittävään vaikutusten arviointiin perustuen edistää:

1. turvallisen, terveellisen, viihtyisän, sosiaalisesti toimivan ja eri väestöryhmien, kuten lasten, vanhusten ja vammaisten, tarpeet tyydyttävän elin- ja toimintaympäristön luomista
2. yhdyskuntarakenteen ja alueiden käytön taloudellisuutta
3. rakennetun ympäristön kauneutta ja kulttuuriarvojen vaalimista
4. luonnon monimuotoisuuden ja muiden luonnonarvojen säilymistä
5. ympäristönsuojelua ja ympäristöhaittojen ehkäisemistä
6. luonnonvarojen säästeliästä käyttöä
7. yhdyskuntien toimivuutta ja hyvää rakentamista
8. yhdyskuntarakentamisen taloudellisuutta
9. elinkeinoelämän toimintaedellytyksiä
10. palvelujen saatavuutta
11. liikenteen tarkoituksenmukaista järjestämistä sekä erityisesti joukkoliikenteen ja kevyen liikenteen toimintaedellytyksiä

MRL 50§ Asemakaavan tarkoitus

Alueiden käytön yksityiskohtaista järjestämistä, rakentamista ja kehittämistä varten laaditaan asemakaava, jonka tarkoituksena on osoittaa tarpeelliset alueet eri tarkoituksia varten ja ohjata rakentamista ja muuta maankäyttöä paikallisten olosuhteiden, kaupunki- ja maisemakuvan, hyvän rakentamistavan, olemassa olevan rakennuskannan käytön edistämisen ja kaavan muun ohjaustavoitteen edellyttämällä tavalla.

22§ Valtakunnalliset alueidenkäyttötavoitteet

Valtakunnallisista alueidenkäyttötavoitteista päättää valtioneuvosto. Valtakunnalliset alueidenkäyttötavoitteet voivat koskea asioita joilla on:

1. aluerakenteen, alueiden käytön taikka liikenne- ja energiaverkon kannalta kansainvälinen tai laajempi kuin maakunnallinen merkitys
2. merkittävä vaikutus kansalliseen kulttuuri- ja luonnonperintöön
3. valtakunnallisesti merkittävä vaikutus ekologiseen kestävyYTEEN, aluerakenteen taloudellisuuden tai merkittävien ympäristöhaittojen välttämiseen

23§ Tavoitteiden valmistelu

Valtakunnallisten alueidenkäyttötavoitteiden valmistelusta huolehtii asianomainen ministeriö yhteistyössä niiden muiden ministeriöiden, maakuntien liittojen ja muiden viranomaisten ja tahojen kanssa, joita asia koskee. Tavoitteiden valmistelun on perustuttava eri tahojen vuorovaikutukseen.


Kauppakadun kaunis alikäytävä


Linja-autoaseman avointa kenttää, taustalla Halpa-Halli.


Kartanokatu


Torialue kasarmilta päin.


Asemakadun pää ratapihalla.


Torikadun pää Kasarmilta katsottuna

2. RAKENNEMALLIEN KUVAUS

VE1 eli KEVYEN LIIKENTEEN RADANALITUS, 0+

Vaihtoehto 1 esittelee ns. 0+ -rakennemallin, jossa nykytilanne on lähtökohtana kehitykselle. Malli ei ole pelkkä nykytilannetta kuvaava nollamalli, vaan painotus on kevyen liikenteen kehittämisessä. Lähtökohtana on nykytilanteen kehittäminen, ei radikaalit yhdyskuntarakenteen muutokset.

RAKENNEMALLI VE1:

- Nykyinen keskustan rakenne säilyy. Kaupalliset palvelut sijoittuvat nykyisen liikekeskustan alueelle. Pienet erikoistavaraliikkeet ja palveluyritykset pysyvät alueella.
- Olevan kaupan vetovoimaa lisätään parantamalla ympäristön laatua: kävelykeskustan rakentaminen. Tori on rautatieaseman edessä.
- Radan itäpuolella on kauppakeskus, jossa on asuntotorni sekä kellaritiloissa pysäköintipaikkoja (palvelee myös rautatieasemaa ja nykyistä keskustaa).
- Kauppakeskuksen yhteydessä on viihde- ja elokuvakeskus hotelleineen ja ravintoloihin.
- Uutta liike- ja toimitilarakentamista on radan itäpuolella Ratakadun ja Ruutihaantien varressa; mm. keskikokoiset sisustus- ja huonekalumyymälät.
- Tarjolla on erilaisia vaihtoehtoja keskusta-asumiseen: Kasarmin pientaloalue ja Ratakadun pienkerrostalot. Kasarmin alueen talot myydään yksityisasunnoiksi. Aluetta voidaan täydentää uusilla pientaloilla alueen eteläosassa (diplomityö).
- Liikenneverkko pohjautuu nykyiseen katuverkostoon. Keskustan osat (vanha keskusta, Ratakadun alue ja Savari) yhdistyvät liikenteellisesti nykyisen Kauppakadun radan alikulun ja Savontien alittavan Ratakadun kautta. Keskustan eri alueiden välillä liikennöi city-bussi, joka voi käyttää myös Asematien kevyen liikenteen radanalitusta
- Rautatieaseman / linja-autoaseman eteläpuolella on kevytliikenteen alikäytävä, johon liittyy nousu rautatien välilaitureille. Kevyen liikenteen reitti jatkuu radan itäpuolella osana viheraluetta.
- Pysäköintipaikkojen määrä kasvaa uuden kauppa- ja viihdekeskuksen kellaripaikoituksella, joka palvelee myös joukkoliikenteen saattoliikennettä.
- Kasarmin suojellut rakennukset kunnostetaan asuintiloiksi. Alue säilyy yhtenäisenä ja koskemattomana.
- Asemapuistoa radan varressa ylläpidetään ja palautetaan sen historiallista luonnetta. Savontien varren viheralueet säilyvät nykyisellään. Radan taustalla, aseman kohdalta, alkaa leveä puistovyöhyke, joka johtaa Koskipuhdon asuinalueelle. Radan ja kauppakeskuksen väliin jää kapea suojaviherkaistale.


RAKENNEMALLI VE1

VE2 ja VE 2b, RADAN ALITUS TORIKADULTA

Vaihtoehto 2:n lähtökohtana on autoliikenteen sujuvuuden lisääminen nykyisen keskustan ja radan itäpuolen sekä Savarin alueen välillä, mikä synnyttää olevaan ydinkeskustaan suuria rakenteellisia ja toiminnallisia muutostarpeita.

Nykyinen kaupallinen keskusta sijaitsee Valtakadun, Kauppakadun ja Asemakadun välissä, ja Torikadun jatkeena oleva radan alitus sijaitsee tähän nähden selvästi etelämpänä.

Kasarmin alueen rakennukset joudutaan purkamaan tai siirtämään toisaalle. Radan itäpuolella vetovoimainen, uusi kaupan alue lyhenee Torikadun ja sivuraiteen väliselle yhden korttelin alueelle. Pohjoisosa soveltuu toimisto- ja asuntorakentamiselle.


RAKENNEMALLI VE2:

- Keskustassa kaupan toiminnot siirtyvät "alikulun imussa" etelämmäksi Torikadun varteen.
- Rakennetaan uusi matka- ja kauppakeskus Torikadun eteläpuolelle radan varteen. Rautatienkadun eteläosa on katkaistu osaksi matkakeskuksen tontin pysäköintialueeksi. Matkakeskuksessa on kauppakeskus, hotelli ja viihdekeskus elokuvateatterineen ym.
- Radan itäpuolella Torikadun jatkeen, Ratakadun ja Ruutihaantien varteen sijoittuu uutta erikoistavarakauppaa; suuret ja keskikokoiset esim. sisustus- ja huonekalu- myymälät. Asunnot sijaitsevat Ratakadun varressa rakennusten ylemmissä kerroksissa.
- Radan varressa, kauppakorttelin pohjoispuolella on toimistorakennuksia.
- Nykyisessä kauppakeskuksessa asumisen osuus kasvaa, varsinkin jokirannan korttelissa. Ratakadun pohjoisosalla on asuinkorteli pienkerrostaloille. Toimistorakennusten yläkerroksissa voi myös olla asuntoja. Korkea asuintorni sijoittuu keskustan puolelle, torin etelälaidalle.
- Liikenneverkko alittaa radan Torikadun kohdalta, mikä pidentää keskustan puoleista kokoojakatua ja lyhentää Ratakadun kokooajaksoa. Kevytliikenteen alikäytävä ei kohtaa Torikadun itäpäässä juohevaa jatkoa Koskipuhdon asuinalueelle. Pistoraitteen varteen sijoittuu logistiikka-alue / tavaraliikenteen terminaali-alue.
- Kasarmin alueen pohjoisosan suojellut rakennukset kunnostetaan pienyrittäjien liiketiloiksi ja keskelle rakennetaan kierrätystori tms. tapahtuma-aukio. Eteläosan rakennukset siirretään rautatieaseman eteläpuolelle ja nykyinen rautatieasema muuttuu liiketiloiksi. Katu halkaisee suojellun aluekokonaisuuden kahtia ja eteläosan puistomainen ympäristö häviää.
- Asemapuistot säilytetään ja kehitetään. Savontien varren liikennepuisto myös säilyy, vaikka liiketoimintoja painotetaan Torikadun varteen. Koskipuhdon vihervyöhyke päättyy ratapihaan aseman taustalla.

RAKENNEMALLI VE2b:

- Kaupan toiminnot kuten edellisessä mallissa, paitsi matkakeskus ei siirry nykyiseltä paikaltaan. Liiketilojen määrä on tässä mallissa vähäisempi Torikadun varressa.
- Asumisen kehitys ja sijoittuminen sama kuin edellisessä mallissa.
- Liikenneverkkoratkaisu sama kuin edellisessä mallissa.
- Kasarmin alueen suojellut rakennukset kunnostetaan pienyrittäjien liiketiloiksi ja keskelle rakennetaan kierrätystori tms. tapahtuma-aukio. Eteläosan rakennusryhmää täydennetään aseman pohjoispuolelta siirrettävillä rakennuksilla. Alue säilyy asuin- käytössä.
- Viheralueet kuten edellisessä mallissa, paitsi kasarmin alueen eteläosan puistomainen alue säilyy.


RAKENNEMALLI VE2


RAKENNEMALLI VE2b

VE3 JA VE4, RADAN ALITUS ASEMAKADULTA TAI KARTANOTIELTÄ

Vaihtoehdot on kuvailtu samassa kappaleessa, sillä niiden toiminnallisen ja kaupunkirakenteellisen vaikutus on keskenään hyvin samanlainen.

Vaihtoehdoissa 3 ja 4 radan alitus on tehty nykyisen rautatieaseman lähistölle; VE3:ssa alikulku sijoittuu Asemakadun jatkeeksi ja VE4:ssa Kartanotien kohdalle. Lähtökohdiana on nykytilanteen kehittäminen, olevan ydinkeskustan liittäminen radan itäpuolisiin keskustan osiin. Palvelut sijoituvat nykyisen liikekeskustan alueelle. Sen toiminnot ja houkuttelevuus vahvistuvat keskustan kehittämishankkeiden ansiosta. Kehittämishankkeilla kohennetaan keskustan ilmettä ja viihtyisyyttä. Pienet erikoistavaraliikkeet ja palveluyritykset menestyvät alueella. Olevan keskustaan parina radan itäpuolella on kauppakeskuksen ja viihdekeskuksen kompleksi, joka täydentää keskustapalveluita ja lisää alueen kaupallista vetovoimaa.

Pysäköintipaikkojen määrä kasvaa ydinkeskustassa kauppakeskuksen ja viihdekeskuksen kellaripaikoituksella. Radan alitus Asemakadun tai Kartanotien jatkeena palvelee sekä auto- että kevyttä liikennettä. Kartanotien kohdalla radan alikulku palvelee parhaiten raideliikennettä mahdollistaessaan keskeisen kulkuyhteyden välilaiturille.


Kuva:
Liikenneverkko on esitetty siten, että yhtenäinen viiva kuvaa autoliikenteen pääreittiä keskusta-alueiden välillä ja katkoviiva kevyenliikenteen pääreittejä.


RAKENNEMALLI VE3:

- Erikoistavarakaupan pienmyymälät keskittyvät ja voimistuvat Asemakadun varrella ja nykyisellä alueella ydinkeskustassa.
- Ratakadun varteen rakentuu pitkästi liike- ja toimitilakortteleita (pienet ja keskisuuret yritykset). Radan itäpuolella rautatieaseman kohdalla on kauppakeskus, johon liittyy asumistorni sekä kellaritilojen pysäköintipaikkoja. Kauppakeskuksen yhteydessä on myös viihde- ja elokuvakeskus hotelleineen ja ravintoloineen. Korttelin muut liike- ja toimitilarakennukset rajaavat uutta tapahtuma-aukiota / toria. Rakennusten ylemmissä kerroksissa on myös asuntoja.
- Autokauppaa tms. tilaa vievää kauppaa sijoittuu Ratakadun eteläosalle ja Ruutihaantien varteen; keskikokoiset esim. sisustus- ja huonekalumyymälät.
- Ratakadun molemmin puolin ja radan varteen sijoittuu liiketiloja, joiden ylemmissä kerroksissa on toimistotiloja.
- Ratakadun pohjoispäässä on asutusta. Korkea asuintorni liittyy keskustan puolella olevaan kauppa- ja viihdekeskukseen. Kasarmin alue myydään asunnoiksi ja pienyritystiloiksi (esim. kotivastaanotot).
- Liikenneverkko pohjautuu nykyiseen katuverkkoon, jota radan alitukset täydentävät. Keskustan eri osat, keskusta, Koskipuhto ja Savari, yhdistyvät Asemakadun tai Kartanotien kohdalla olevan radan alikulun kautta. Alueiden välillä voi liikennöidä myös city-bussi.
- Asemakatu yhdistää keskustan eri osat luontevasti toisiinsa niin autoa kuin kevyttä liikennettä käyttäen. Kevyen liikenteen reitit jatkuvat radan itäpuolella viheralueella. Pysäköinnin keskittäminen radan itäpuolen kauppa- ja viihdekeskuksen kellaritiloihin antaa mahdollisuuksia kehittää keskustaa osittain kävelykeskustana.
- Kasarmin suojellut rakennukset säilyvät. Alitustunneli halkaisee aluekokonaisuuden olevan kadun kohdalla. Suojeltu rakennusryhmä säilyy kuitenkin pääosin yhtenäisenä kokonaisuutena. Alikäytävä aseman pohjoispuolella.
- Viheralueet säilyvät keskustan puolella nykyisellään. Alituksen kautta Koskipuhdon viheralue kurottaa keskustaan asti. Radan itälaidalle on jätetty suojaviheralue liikekorttelien ja liikennealueen väliin.

RAKENNEMALLI VE4:

- Kaupan sijoittuminen sama kuin edellisessä mallissa.
- Toimistotilojen sijoittelu radan itäpuolella erillään liiketiloista.
- Asutuksen rakenne samanlainen kuin edellisessä mallissa
- Kasarmin alue säilyy molemmissa malleissa. Alikäytävä aseman eteläpuolella.
- Viherverkko pääosin samanlainen. Radan itäpuolella viherkaista liike- ja toimistokorttelin välissä.


RAKENNEMALLI VE3


RAKENNEMALLI VE4

3. VAIKUTUSTEN ARVIOINTI

3.1 Arviointiperiaatteet yleiskaavavaiheessa

Rakennemallien avulla tutkitaan Ylivieskan keskustan maankäyttöä ja liikennejärjestelyjä radan alueella ja sen molemmiin puolin. Rakennemalleiksi on laadittu neljä erilaista vaihtoehtoa, joissa huomioidaan aiemmin tehdyt suunnitelmat ja selvitykset sekä ns. 0+ -vaihtoehto, jossa radan alitus rakennetaan vain kevyelle liikenteelle.

Maankäyttö- ja rakennuslain mukainen vaikutusten arviointi (MRL 9§) on osa kaavaprosessia. Ylivieskan keskustan osayleiskaavan laatimisen aikana sekä myöhemmin Kasarmin alueen asemakaavaprosessin aikana selvitetään erityisen huolellisesti jo rakennemallivaiheessa suunnitelmien toteuttamisen aiheuttamia vaikutuksia yhdyskuntarakenteeseen, rakennettuun ympäristöön, kaupunkikuvaan, liikennejärjestelyihin, talouteen ja ihmisten elinolosuhteisiin.

Alueen maankäytön ja liikennejärjestelyjen muutosten fyysiset vaikutukset kohdistuvat pääosin asemanseutuun ja radan varteen. Toiminnalliset, taloudelliset, liikenteelliset ja sosiaaliset vaikutukset koskettavat koko keskustan aluetta. Palvelujen keskittämällä ja liikenteen helpottamisella voi olla myös seudullisia vaikutuksia.

Vaikutusten selvittäminen perustuu suunnittelualueelta käytössä olevien perustietojen, aikaisemmin laadittujen selvitysten ja suunnitelmien huolelliseen analysointiin sekä rakennemalli- ja luonnosvaiheessa suoritettaviin maastokäynteihin. Rakennemallivaiheessa arvioidaan vaihtoehtojen vaikutuksia yhdyskuntarakenteeseen, eli palvelujen sijoittumista suhteessa asutukseen. Liikenteellisten vaikutusten osalta tukeudutaan pitkälti aiempaan selvitykseen. Taloudellisia vaikutuksia arvioidaan sen mukaan mitä investointeja eri vaihtoehtojen toteutuminen, erityisesti uusien liikenneväylien ja kaupallisten palvelujen laajentaminen edellyttää. Myös uusien työpaikka- tai asuinalueiden vaikutusta kaupan ja liiketoiminnan vilkastumiseen pohditaan.

Eri rakennemallien vaikutukset viherverkostoihin, asuin-, työskentely- ja liikkumisympäristön viihtyisyyteen ja kaupunkikuvaan arvioidaan. Sosiaalisten ja kulttuuristen vaikutusten arvioinnin keskiössä on vanhan Kasarmialueen kohtalo, joka on ollut pitkään arvopohjainen kiistakysymys.

3.2 Arviointi asemakaavavaiheessa

Asemakaavan luonnosvaiheessa vaikutusten arviointia syvennetään. Lisäperusteita arvioinnille tuovat osallisilta saatavat lähtötiedot, joita saadaan asukastilaisuudessa. Lisäksi arvioinnissa kirjataan keskeisten toimijoiden näkökulmat haastatteleamalla heitä. Luonnosvaiheen kuulemisen jälkeen arviointeja täydennetään viranomaisten lausuntojen ja osallisten jättämien huomautusten pohjalta.

Tavoitteena on tuoda tasapuolisesti esiin eri ryhmien erilaisiin arvoihin perustuvat mielipiteet, ja löytää niiden välinen kompromissiratkaisu alueen kehittämisen pohjaksi.

3.3 Rakennemallien vertailu ja arviointi

	VE1 Kevytiliikenteen alikulku, Asemakatu	VE2 Radan alitus Torikadulta	VE2b Radan alitus Torikadulta	VE3 Radan alitus Asemakadulta	VE4 Radan alitus Kartanotieltä
Ympäristövaikutukset: ympäristön laatu ja olevan kaupunkirakenteen hyödyntäminen					
• Kaupunkikuvan muutos ja keskustan visuaalinen ilme	Viihtyisä ydinkeskusta on kaupunkimaisen tiivis kävelykatujen alue. Myös radan itäpuoli on ilmeeltään kaupunkimainen, sillä uudet toimitilarakennukset ja kauppa-/viihdekeskus täydentävät ja tiivistävät kaupunkirakennetta. Bulevardimainen Ratakatu luo kaupunkimaista katutilaa.	Oleva kaupallinen keskusta taantuu. Uusi keskusta rakentuu vähitellen Rautatienkadun ja Torikadun varrelle. Radan itäpuoli on toimisto- ja asumispainotteinen. Kasarmin rakennusten siirto ja kunnostaminen siistivät kaupunkikuvaa keskustassa. Matkakeskus luo uutta kaupunkikuvaa ja radan itäpuolella korkeat toimitilarakennukset luovat kaupunkimaista ilmettä. Bulevardimainen Ratakatu viestii myös kaupunkimaisuutta, joka jatkuu saman luonteisena Ruutihaantielle ja Savontien eteläpuolelle tilaa vievän kaupan alueelle.		Viihtyisä ydinkeskusta on kaupunkimaisen tiivis ja osin autoton alue. Kasarmin rakennusten kunnostaminen siistii kaupunkikuvaa radan länsipuolella. Radan itäpuoli rakentuu myös kaupunkimaiseksi. Itäpuolella radan varren korkeat toimitilarakennukset ja kauppa-/viihdekeskus luovat kaupunkimaista ilmettä. Bulevardimainen Ratakatu viestii myös kaupunkimaisuutta, joka jatkuu Ruutihaantielle ja Savontien eteläpuolelle Savarin alueelle.	
• Olevan ydinkeskustan toiminnot	Autoton kävelykeskusta. Tiivistyvä alue. Pienet erikoistavaraliikkeet.	Olevaa ydinkeskustaa ei hyödynnetä, vaan keskusta laajenee toisaalle. Toimintojen riittävyys koko keskustan alueelle epävarmaa. Pirstaleinen keskusta hajaantuneine palveluineen ei ole vetovoimainen.		Keskustan vetovoimaisuus lisääntyy viihtyisien kävelykatujen ansiosta. Pienet erikoistavaraliikkeet erikoistuvat tuotteisiin, joita ei saa isoista kauppaketjuista.	
• Viheralueiden määrä ja jatkuvuus keskustassa.	Nykyiset viheryhteydet täydentyvät radan itäpuolella. Kauppakadun vihreys lisääntyy.	Viheryhteydet katkelmallisia, epäjatkuvia. Rautatienkadun vehreys lisääntyy.		Nykyiset viheryhteydet täydentyvät radan molemmin puolin ja yhtyvät laajempiin viherverkostoihin. Ratakatu rakennetaan kaikissa vaihtoehdossa puistokaduksi.	
• Alikulku kaupunkikuvassa	Kevyenliikenteen alikulku saadaan istutettua kaupunkikuvaan hienovaraisesti.	Alikulun suuaukko on keskustaan puolella luonteeltaan voimakkaasti rakennettu. Asemakadulla ja Kartanotiellä asfaltoitu ajotie ulottuu jo nyt alueille, mihin alikäytävä tulisi. Sensijaan Torikadulla tie rakennettaisiin asuinkorttelin ja viheralueen keskelle. Sijaintipaikastaan riippumatta se rikkoo valmiissa ympäristössä aina kaupunkikuvaa. Ratkaisun onnistuneisuuteen vaikuttaa huolellinen suunnittelu, jossa kaupunkikuva muodostuu tärkeäksi suunnittelukriteeriksi. Radan itäpuolella alikulku voidaan rakentaa väljemmin ja avarammin, jolloin alikulku saa luonnonvaloa, eikä suuaukko muodostu kuilumaiseksi.			
• Kasarmin rakennusten suojeleminen (VAT)	Rakennukset säilyvät asuinkäytössä ja alue täydentyy. Asema-aluekokonaisuus säilyy eheänä.	Rakennuksia puretaan ja/tai siirretään ja muutetaan liikekäyttöön. Kasarmin aluekokonaisuus menetetään. Kasarmin alueen rakennusten siirto paikasta toiseen ei ole hyvää rakennussuojelua.	Rakennuksia puretaan ja/tai siirretään ja muutetaan liikekäyttöön. Eteläosa on asuinkäytössä. Kasarmin aluekokonaisuus menetetään. Kasarmin alueen rakennusten siirto paikasta toiseen ei ole hyvää rakennussuojelua.	Rakennukset säilyvät asuin- ja liikekäytössä. Asema-alue säilyy kokonaisuutena aivan pohjoisinta osaa lukuun ottamatta.	Rakennukset säilyvät asuin- ja liikekäytössä. Asema-aluekokonaisuuden katkaisee alikulku, joka erottaa kasarmin alueen rautatieaseman alueesta.
• Matkakeskusten kehittäminen	Oleva rautatie- ja linja-autoasema täydentyvät torilla sekä radan itäpuolen liikekeskuksella ja pysäköintimahdollisuuksilla.	Uusi matkakeskus Torikadulla. Nykyinen asemarakennus liiketilaksi. Linja-autoaseman paikalla siirrettyjä Kasarmin pientaloja	Matkakeskusta kehitetään nykyisen linja-autoaseman ja rautatieaseman yhteydessä.	Oleva rautatie- ja linja-autoasema täydentyvät radan itäpuolen liikekeskuksella ja pysäköintimahdollisuuksilla.	
Liikennevaikutukset					
• Autoliikenteen reittien sujuvuus	Kauppakeskustassa vähän autoja. Pysäköintitalo radan itäpuolella. Yhteydet keskustan ja Savarin välillä nykyiset. Ratakatu yhdistää keskustan ja Savarin tilaa vievän kaupan alueet yhtenäiseksi kokonaisuudeksi.	Kulku keskustan eteläosan ja Savarin välillä sujuva. Ydinkeskustan sisäinen katuverkosto on sekava, ei hierarkiaa. Heikko suunnistettavuus. Liikenneverkko ei ole nykyisen keskustan alueella selkeä ja autoilijat voivat pitää Valtatien-Savontien kautta tapahtuvaa reittiä sujuvampana ja nopeampana. Rautatienkadun kapeikko tornitalon kohdalla vaikeuttaa sen rakentamista vetäväksi kokoojakaduksi. Ratkaisu levittää uutta läpiajoliikennettä kulmalle, missä sitä ei ole ennestään ollut.		Kulku keskustan ja Savarin välillä varsin sujuva ja looginen. Voi aiheuttaa ruuhkia Asemakadun risteyksissä.	Kulku keskustan ja Savarin välillä sujuva. Ydinkeskustan puolella sisäinen katuverkosto sekava, ei hierarkiaa. Melko heikko suunnistettavuus. Aiheuttaa liikenteen sumppuuntumista Rautatienkadulla.
• Kevytiliikenteen reittien sujuvuus	Turvalliset kl-yhteydet (vähän autoja). Yhteys radan itä- ja länsipuolen välillä melko sujuva.	Yhteys keskustasta Savariin sujuvaho, mutta yhteys radan itä- ja länsipuolen välillä ei parane nykyisestä. Palvelut ovat saavutettavissa kevyen liikenteen etäisyyksillä asumisen ja työpaikka-alueiden lähellä, mutta sujuvia ja suoria kevyen liikenteen yhteydet eivät ole.		Sujuva pitkän matkan kl-yhteys keskustan ja Koskipuhdon asuinalueen välillä sekä Savariin Ratakadun varilta pitkin.	
• Joukkoliikenteen kehittäminen	Matkakeskus toimii nykyisellä paikallaan ja nykyisissä tiloissa. Aluetta voidaan kehittää laaditun matkakessuunnitelman mukaan. City-bussi yhdistää keskustan eri osat.	Matkakeskus on sivussa nykyisestä ydinkeskustasta. City-bussi yhdistää keskustan eri osat.	Matkakeskus toimii nykyisellä paikallaan ja nykyisissä tiloissa. Aluetta voidaan kehittää laaditun matkakessuunnitelman mukaan. City-bussi yhdistää keskustan eri osat.		
• Liikenneturvallisuus	Palvelut saavutettavissa kevyen liikenteen etäisyyksillä asumisen ja työpaikka-alueiden lähellä. Autoliikenteen väheneminen ydinkeskustassa parantaa alueen ilmanlaatua ja viihtyvyyttä luoden terveellisempää ja turvallisempaa elinympäristöä.	Autoliikenne lisääntyy ja laajenee uusille alueille, Torikadulle ja Rautatienkadulle, ydinkeskustassa, mikä heikentää alueen ilmanlaatua ja viihtyvyyttä. Ratkaisu ei luo kevyen liikenteen kannalta turvallisempaa liikennenympäristöä keskustaan, mutta autoliikenteelle sujuva katuverkosto voi olla turvallisempi. Liikennemäärien kasvu vaikuttaa kuitenkin liikenneturvallisuutta heikentävästi.		Autoliikenne lisääntyy Asemakadulla ja Ratakadulla, mikä heikentää ilmanlaatua ja viihtyvyyttä. Koskipuhdon lisääntyvät palvelut ovat kuitenkin saavutettavissa kevyen liikenteen etäisyyksillä, asumisen ja työpaikka-alueiden lähellä. Liikennemäärien kasvu vaikuttaa kuitenkin liikenneturvallisuutta heikentävästi.	
• Rautatie- ja busiasemaa palveleva saattoliikenne ym.	Pysäköinti sijaitsee nykyisillä paikoilla ja osin kauppakeskuksessa, radan itäpuolella.	Pysäköinti matkakessuksessa Torikadulla ja nykyisillä paikoilla aseman ympäristössä, sekä radan itäpuolella keskisuuren kauppaliikkeiden yhteydessä.	Pysäköinti matkakessuksen ympäristössä nykyisellä asema-alueella. Nykyinen kapasiteetti ei lisäänty paljon.	Pysäköinti sijaitsee nykyisillä paikoilla aseman ympäristössä ja uudessa kauppakeskuksessa, radan itäpuolella	
• Keskustan kauppapoja palveleva	Pysäköinti sijaitsee kauppakeskuksessa radan itäpuolella ja keskustassa olevilla p-alueilla.	Pysäköinti sijaitsee matkakessuksessa. Ydinkeskustan pysäköintijärjestelyt säilyvät nykyisellään.	Ydinkeskustan pysäköintijärjestelyt säilyvät nykyisellään.	Pysäköinti sijaitsee kauppakeskuksessa radan itäpuolella sekä keskustassa olevilla p-alueilla ja katuvarsilla.	

Sosiaaliset vaikutukset, muutoksen kokeminen:					
• kaupunkikuvan muutos	Nykyinen keskusta kehittyi. Kävelykeskustan mittakaava on inhimillinen. Arvokas vanha rakennuskanta säilyy ja täydentyy. Ympäristön ja kaupunkikuvan muutos on hyvin hienovaraista. Muutos on vähäistä, eikä radikaalien muutosten herättämää muutosvastarintaa tai ympäristön kokemista vieraaksi tai keskeneräiseksi pääse syntymään. Radan itäpuolella muutos on suurempi. Kestävän kehityksen periaatteiden mukaista on hyödyntää olevaa rakennuskantaa ja yhdyskuntarakennetta.	Nykyinen ydinkeskusta taantuu. Keskustan eteläosan kaupunkikuva muuttuu tiiviimmäksi: pientaloalueet puretaan. Kaupunkikuvan muutos kestää kauan ja ilme voi olla pitkään keskeneräinen.	Nykyinen ydinkeskusta taantuu länsiosiltaan. Keskustan eteläosan kaupunkikuva muuttuu tiiviimmäksi: osa pientaloalueesta puretaan. Kaupunkikuvan muutos kestää kauan ja ilme voi olla pitkään keskeneräinen.	Nykyinen ydinkeskusta kehittyi. Arvokas vanha rakennuskanta säilyy. Ydinkeskustan ympäristön ja kaupunkikuvan muutos on melko hienovaraista. Muutos on luontevaa jatkumoa vallinneelle kehitykselle, eikä radikaalien muutosten herättämää muutosvastarintaa tai ympäristön kokemista vieraaksi pääse syntymään. Rakennemallit tukevat kestävän kehityksen periaatteita hyödyntäessään olevaa yhdyskuntarakennetta ja rakennuskantaa. Radan itäpuolella muutos on suurempi ja alue voi jäädä pitkään keskeneräiseksi.	
• palvelujen saavutettavuus	Ydinkeskusta vahvistuu. Palvelut saavutettavissa jalkaisin.	Keskusta laajenee. Palvelut hajaantuvat laajemmalle keskustassa, vähemmän Koskipuhtoon. Kaikki palvelut eivät ole kävelyetäisyydellä.		Ydinkeskusta ja Koskipuhto vahvistuu. Palvelut saavutettavissa jalkaisin.	
• Ylivieskan imago	Ylivieskan positiivinen imago kehittyi edelleen kaupan ja palvelujen tarjoajana. Autoton kävelykeskusta mahdollistaa uuden ekologisemman vireen. Ylivieskalainen identiteetti, johon liittyvät sekä historia radan varren kehittyvänä kirkonkylänä että seudun hallinnon, koulutustarjonnan ja elinkeinoelämän keskuksena, vahvistuu. Asemanseudun vanha rakennuskanta säilyy.	Ylivieskan positiivinen imago kehittyi edelleen kaupan ja palvelujen tarjoajana, mutta viestii kaupungin kasvusta kaupan ehdoilla. Tällaiselle kasvulle mm. kevyt liikenne ja nykyinen rakennuskanta nähdään alisteisina. Ylivieskalainen identiteetti vahvistuu kaupunkikaupunkina, mutta hävittää korvaamattomia historia- ja kulttuuriarvoja.		Ylivieskan positiivinen imago kehittyi edelleen kaupan ja palvelujen tarjoajana. Ylivieskalainen identiteetti, johon liittyvät sekä historia radan varren kehittyvänä kirkonkylänä, että seudun hallinnon, koulutustarjonnan ja elinkeinoelämän keskuksena, vahvistuu. Asemanseudun vanha rakennuskanta säilyy.	
• globaalit muutokset	Toimii kevyen liikenteen ehdoilla ja suosii paikallisia pienyrittäjiä.	Globaaliin kehitykseen, johon riskeinä kuuluvat mm. polttoaineen hinnan raju nousu ja ruuan tuotantokustannusten kasvu, puhtaan veden väheneminen ja ilmaston muutokset, vaihtoehto tarjoaa ratkaisumalleja heikosti. Suuret kauppakeskukset edistävät suurten kauppatuotteiden menestystä ja kaupan keskittymistä harvoille, usein ulkopaikkakuntalaisille toimijoille.			
Rakentamisen mitoitus:					
• Uutta liiketilaa	C-1 -alueella vähän (oleva tiivistyy ja täydentyy). C-2 -alueella 25700 k-m ² .	C-1 -alueella 17 500 k-m ² . C-2 -alueella vielä runsaammin: 31 000 k-m ² .	C-1 -alueella 18 000 k-m ² . C-2 -alueella vielä runsaammin: 31 000 k-m ² .	C-1 -alueella vähän (oleva tiivistyy ja täydentyy). C-2 -alueella 35 000 k-m ² .	C-1 -alueella vähän (oleva tiivistyy ja täydentyy). C-2 -alueella 22 800 k-m ² .
• Uutta asuintilaa	C-1 -alueella vähän (mm. kasarmien alue täydentyy). C-2 -alueella 8000 k-m ² .	C-1 -alueen eteläosassa asuminen vähenee. Uutta ja/tai korvaavaa asuin-alaa on rakennemallin mukaan 3000 k-m ² . Oleva ydinkeskusta voi asumisvaltaistua. C-2 -alueella 17600 k-m ² .	C-1 -alueen eteläosassa asuminen vähenee. Uutta ja/tai korvaavaa asuin-alaa on rakennemallin mukaan 3000 k-m ² . Oleva ydinkeskusta voi asumisvaltaistua. C-2 -alueella 17600 k-m ² .	C-1 -alueella vähän (oleva tiivistyy). C-2 -alueella 15500 k-m ² .	C-1 -alueella vähän (oleva tiivistyy). C-2 -alueella 21 600 k-m ² .
• Uutta toimisto- ja hallintotilaa	C-1 -alueella vähän (oleva tiivistyy ja täydentyy). C-2 -alueella 7500 k-m ² .	C-1 -alueella vähän (oleva tiivistyy ja täydentyy). C-2 -alueella 9000 k-m ² .	C-1 -alueella vähän (oleva tiivistyy ja täydentyy). C-2 -alueella 9000 k-m ² .	C-1 -alueella vähän (oleva tiivistyy ja täydentyy). C-2 -alueella 9000 k-m ² .	C-1 -alueella vähän (oleva tiivistyy ja täydentyy). C-2 -alueella paljon: 19 600 k-m ² .
• mitoitus yhteensä	44 200 k-m ²	78 100 k-m ²	78 600 k-m ²	59 500 k-m ²	64 000 k-m ²
Taloudelliset vaikutukset, investointitarve:					
• uuteen rakennuskantaan	Runsas radan itäpuolella. Keskustan puolella rakenne tiivistyy. Myös kasarmien alue täydentyy uusilla rakennuksilla.	Runsas; Keskustan eteläosissa rakennuskanta uusiutuu voimakkaasti. Radan itäpuolella rakennuskanta uusiutuu myös.	Runsas; Radan itäpuolella rakennuskanta uusiutuu myös. Keskustan eteläosissa ja aseman seudulla jonkin verran uutta rakennuskantaa.	Runsas radan itäpuolella. Keskustan puolella rakenne tiivistyy.	
• olevan korjaamiseen	Ydinkeskusta tiivistyy. Kasarmi kunnostetaan. Edullisin.	Asema ja kasarmien rakennukset: siirto ja uusi käyttötarkoitus. Nykyisen keskustan rakennusten muuttaminen asuinkäyttöön. Kallein.		Ydinkeskusta tiivistyy. Kasarmien alue kunnostetaan. Edullinen.	
• radan alitus (Pöyryn selvitys ¹)	4 000 000 € (arvio kevytliikenteen alikululle)	5 241 000 € ¹		4 943 000 € ¹	5 231 000 € ¹
• investointien vaikutukset C-1 -alueella	Rakennemalli hyödyntää olevaa yhdyskuntarakennetta ja parantaa sitä. Kaupungin investoinnit parantavat kaupungin omien asukkaiden jokapäiväistä ympäristöä. Keskeneräisenäkin se on kuitenkin asukkaiden ja yrittäjien kannalta toimiva.	Olevan keskustan ja Rautatienkadun kehittämisen ja kaupunkirakenteen toimintojen uudelleenjärjestämisen osalta kaupungille lankeavat muutoskustannukset ovat merkittäviä. Kaupungille syntyy suurta investointitarvetta, koska yhdyskuntarakenteen toiminnalliset muutokset ovat isoja. Kaupallisen ydinkeskustan painopisteen siirtyminen voi aiheuttaa uusia, ennalta arvaamattomia toiminnallisia ja liikenteellisiä ongelmia.		Kaupungille ei synny päällekkäisiä investointeja, koska rakennemalli VE1 hyödyntää olevaa yhdyskuntarakennetta. Kustannuspaineet kohdistuvat alikulun rakentamiseen välille Asemakatu-Ratakatu..	
• investointien riskit C-2-alueella	Yritystoiminnan kannattavuus vaikuttaa Savarin alueella ja Ruutihaantien varressa lähes riskittömältä. Haasteena on rakentaa Ratakadun alue houkuttelevaksi tuleville yrityksille sekä asukkaille.				
• muut (mm. infrastruktuuri)	Ydinkeskustan kävelykadut. Aukio aseman tuntumaan. Puistoja radan varteen (itäpuoli). Ratakadusta puistobulevardi.	Ratakadusta ja Rautatienkadusta puistobulevardit. Kasarmien rakennusten siirto paikasta toiseen lisää kustannuksia.	Ratakadusta ja Rautatienkadusta puistobulevardit.	Ydinkeskustan kävelykadut. Puistoja radan varteen (länsi- ja itäpuoli). Ratakadusta puistobulevardi.	Ydinkeskustan kävelykadut. Puistoja radan varteen (länsipuoli). Ratakadusta puistobulevardi.

4. YHTEENVETO

Ympäristön kannalta nykyisen keskustan puolella vähiten muutoksia aiheuttaa vaihtoehto 1 ja eniten vaihtoehto 2. Radan taustan osalta kaikki vaihtoehdot aiheuttavat merkittäviä ympäristökuvan muutoksia, mikä onkin tavoitteena.

Kun tavoitteena on nykyisen keskustan ja Savarin yhdistäminen liikenteellisesti, luontevin paikka on alitus Asemakadun kohdalta, koska nykyinen kaupallinen keskusta sijoittuu sen molemmin puolin. Torikadun ympäristössä on tällä hetkellä huomattavasti vähemmän kaupallista toimintaa. Torin sijainnilla ei ole ratkaisevaa merkitystä tien paikalle, koska sen kaupallinen / taloudellinen merkitys on pieni.

Torin sijainnilla on pääosin kaupunkikuvallista ja historiallista merkitystä ja usein se sijaitseekin historiallisessa keskustassa. Ylivieskaan on mahdollista luoda hieno kaupunkiaukioiden sarja jokirannasta kävelykatua pitkin Asemakadulle, Aseman edustalle ja nykyiselle torin paikalle. Kaikki nämä aukiot sijoittuvat lähelle olevia tai suunniteltuja alikäytäviä, joten vaihtoehtoja on vaikea asettaa paremmuusjärjestykseen kaupunkikuvallisin perustein: kaikki alitusvaihtoehdot sijoittuvat kaupunkiaukioiden lähelle ja edellyttävät, että alikulun suunnitteluun ja toteutukseen panostetaan riittävästi viihtyisän ympäristön luomiseksi.

Talouden kannalta tierakentaminen radan ali on edullisinta nyt, kun alikäytävää raiteille muutenkin rakennetaan. Tämä edellyttää, että tie sijoittuu sellaiselle paikalle, joka palvelee parhaiten junalaitureille nousua ja on kokoojakadun lisäksi luonteva paikka myös kevytliikenteen pääverkolle. Nämä perusteet puoltavat alitusta Asematien kohdalle. Samoin olevan kauppakeskustan hyödyntäminen onnistuu parhaiten tässä vaihtoehdossa. Epävarmuustekijät talouden kehityksestä eivät vaikuta keskustan kaupunkikuvaan, vaan se on heti toimiva ja voi täydentyä hitaamminkin ilman että keskusta vaikuttaisi vuosien ajan vajaasti rakentuneelta. Hidas rakentuminen tapahtuisi radan itäpuolella, mikä kuitenkin olisi parannusta joka tapauksessa nykytilanteeseen.

Rakennemalleista pienin rakennusoikeus on ve-1, -3 ja -4:ssa, johtuen siitä, että niissä suojeltu asemanseutu jää pitkälti nykyiselleen. Ve-2 mahdollistaa runsaan rakentamisen myös keskustan puolelle, mistä syystä mallin rakennusoikeus on lähes kaksinkertainen pienimpään mitoitukseen nähden. Kun liiketilan tarve keskustan lähellä on arvioitu noin 20 000 k-m²:ksi, ylimitoitus on ilmeinen (58 000 + 20 000 k-m²). Realistisempi mitoitus vaihtelee 45 000 – 65 000 k-m² välillä, kuten muissa malleissa. Jos rakennusmahdollisuuksia osoitetaan runsaasti keskustan puolelle, uudisrakentamisen ja olevan keskustan saneerausinvestoinnit tulisi suunnata ensin sinne ja vasta myöhemmin radan taakse. Tällöin voi käydä niin, että radan taustalle ei riitäkään kysyntää ja kaupunkikuvan koheneminen jää toteutumatta ja kaupunkirakenteen keskelle jää aukko. Kun lisäksi huomioidaan Savariin tulossa oleva rakennusoikeus, liiketiloille on tulossa tilavarauksia yli kaupallisessa selvityksessä arvioidun tarpeen.

Torikadun alitus sijoittuu keskeemmälle suhteessa oleviin eritasoteihin, mutta hieman sivuun nykyisestä kaupan keskuksesta. Se aiheuttaisi tarvetta keskustan painopisteen siirtoon, mikä on kaupunkikuvallisesti hyvin iso ja kallis hanke. Lisäksi alitus tässä tuhoaisi historiallisen, valtakunnallisesti arvokkaan kulttuuriympäristön, joita ei ole liikaa Ylivieskan keskustassa.

Arvioinnin loppupäätelmänä suositellaan kevytliikenteen / kokoojatien alitusta Asemakadulle.


YLIVIESKAN KAUPUNKI
Tekninen palvelukeskus
Kyöstintie 4
84100 YLIVIESKA

AIRIX Ympäristö
FMC GROUP

Sepänkatu 9 A 7
90100 OULU