

Pudasjärven kaupunki Kurenalan yleiskaava 2030

Yleiskaavaehdotus, kaavaselostus

Selostus koskee 07.11.2018 päivättyä kaavakarttaa (päivitetty rakennetun kulttuuriympäristön osalta 17.10.2018). Täydennetty 19.2.2019

ARKTON Suunnitteluryhmä Oy
Harri Lindroos 2005 – 2017
luonnos ja 2 ehdotusvaihetta

SWECO Ympäristö Oy
Riitta Yrjänheikki 2018
3. ehdotusvaihe

SISÄLLYSLUETTELO

1.	JOHDANTO	6
1.1	Yleiskaavan kohde, suunnittelualueen rajausta.....	6
1.2	Suunnittelun tarve ja tavoitteet.....	6
1.3	Tiivistelmä, suunnitteluvaiheet	7
2	LÄHTÖKOHDAT.....	8
2.1	Kaavoitus tilanne	8
2.1.1	Maakuntakaava	8
2.1.2	Yleiskaavat, asemakaavat	10
2.2	Yleiskaavaan liittyvät päätökset, suunnitelmat ja selvitykset	11
2.2.1	Luonnonympäristö- ja maisemaselvitykset.....	11
2.2.2	Liikennesuunnitelmat	11
2.2.3	Muut suunnitelmat, selvitykset ja hankkeet	12
2.3	Yleiskaavan suunnittelu- ja kartta-aineisto, suunnittelumittakaavat	13
2.4	Maanomistus	13
2.5	Väestö, palvelut ja elinkeinot.....	14
2.5.1	Väestö, nykytilanne ja ennusteet	14
2.5.2	Palvelut ja elinkeinot, työllisyys ja työpaikat	15
2.6	Auerakenne, keskustan rakennettu ympäristö ja kaupunkikuva.....	15
2.6.1	Yleistä.....	15
2.6.2	Kaupunkikuva	15
2.6.3	Kaupunkikuvan kehittämisen painopisteet	20
2.6.4	Asemakaava ja sen toteutuneisuus, kehittämistarpeet.....	20
2.7	Luonnonympäristö	23
2.7.1	Kaavatyöhön liittyvän luontoselvityksen lähtökohdat.....	23
2.7.2	Luonnonympäristön yleiskuvaus	24
2.7.3	Kasvillisuustietoja kaava-alueelta.....	
2.7.4	Suojelualueet ja -tarpeet, arvokkaat luonnonympäristöt.....	24
2.7.5	Eläimistö	26
2.7.6	Pohjavesialueet	23
2.7.7	Ilojen tulva-alueet ja rakentamisrajoitukset.....	26
2.8	Muinaisjäännökset ja rakennettu kulttuuriympäristö	29
2.8.1	Muinaisjäännöskohteet	29
2.8.2	Rakennettu kulttuuriympäristö – alueet ja kohteet.....	29
2.9	Yhdyskuntatekninen huolto	33
2.10	Liikenneverkko, reitistöt	34
2.10.1	Liikenneverkko, nykytilanne, suunnitelmat ja selvitykset	34

2.10.2	Reitistöt	35
2.11	Ympäristöhäiriöt.....	35
3	TAVOITTEET.....	36
3.1	Yleistä.....	36
3.2	Yleiskaavan tavoiteasettelu ja suunnittelulle asetetut tavoitteet	36
3.3	Valtakunnalliset ja maakunnalliset alueidenkäyttötavoitteet	37
4	YLEISKAAVAN SUUNNITTELUVAIHEET	39
4.1	Suunnitteluvaiheet, osallistuminen ja yhteistyö	39
4.2	Tutkitut luonnosvaihtoehdot	40
5	YLEISKAAVARATKAISU JA SEN KUVAUS	42
5.1	Yleistä.....	42
5.2	Yleisperustelu ja kuvaus	42
5.3	Kokonaisrakenne ja ratkaisun keskeiset perusratkaisut	42
5.4	Kaavassa osoitettu maankäyttö	43
5.4.1	Liikerakentaminen, palvelut ja työpaikka-alueet.....	43
5.4.2	Asuminen.....	44
5.4.3	Urheilu ja virkistysalueet	45
5.4.4	Liikenne	45
5.4.5	Kaupunkikuva	47
5.5	Kaavamerkintöjen ja määräysten perustelut, yleiset kaavamääräykset.....	48
5.6	Aluevaraukset.....	48
5.6.1	Asuinalueet.....	48
5.6.2	Liike- ja työpaikka-alueet, palvelualueet, keskustatoimintojen alueet	49
5.6.3	Teollisuus- ja työpaikkatoimintojen alueita	50
5.6.3	Loma-asunto- ja matkailupalvelualueet.....	50
5.6.4	Urheilu-, virkistys- ja viheralueet, virkistyskohteet ja reitistöt	51
5.6.5	Maa- ja metsätalousvaltaiset alueet.....	52
5.6.6	Muut aluevarausmerkinnät.....	53
5.6.7	Liikennealueet ja niihin liittyvät merkinnät	53
5.6.8	Arvokkaat luonnonympäristöt.....	53
5.6.9	Arvokas rakennettu kulttuuriympäristö ja suojelukohteet.....	54
5.6.10	Muinaisjäännökset.....	56
5.6.11	Tulvaan liittyvät rakennusrajoitukset ja tulvasuojaustarve	57
5.7	Kaavaratkaisun suhde tavoitteisiin ja suunnitelmiin, keskeiset vaikutukset.....	58
5.7.1	Suhde valtakunnallisiin alueidenkäyttötavoitteisiin	58

5.7.2	Suhde maakuntakaavaan	59
5.7.3	Kaavaratkaisu ja yleiskaavalle asetetut tavoitteet	60
5.7.4	Keskeiset muutokset aiempaan yleiskaavaan verrattuna	60
5.8	Kaavaratkaisun keskeisiä vaikutuksia	61
5.8.1	Kokonaisrakenne ja talous.....	61
5.8.2	Kaupunkikuva, ympäristö ja maisema, kulttuuriympäristöt	62
5.8.3	Asuminen.....	62
5.8.4	Luontoarvot ja Natura-alueet.....	62
5.8.5	Sosiaaliset vaikutukset.....	62
5.8.6	Liikenne	62
5.9	Toteutus ja vaiheistus, suositukset.....	63
6	Kolmannen ehdotusvaiheen maankäyttöratkaisut	64
6.1	Yleistä.....	64
6.2	Maankäytön muutokset.....	64

Selostuksen liitteet:

- Liite 1: AO-1-alueiden lisä- ja uudisrakentamisen suunnitteluperiaatteet
- Liite 2: Pudasjärven väestötietoja ja väestöennuste vuoteen 2040 (Tilastokeskus)
- Liite 3: Kooste tutkituista luonnosvaihtoehdoista taajaman osalta

Muuta yleiskaavaan liittyvää selvitys- ja suunnitteluaineistoa:

- Kauppa- ja liikepaikkaselvitys 9.6.2006 / Arkton
- Lähtötieto- ja tavoiteraportti 9.6.2006 / Arkton
- Kurenalan yleiskaava, luontoselvitys 4.7.2006, Natans Oy
- Kurenalan rakennusinventointi 2007, Inventointiraportti / Kulttuurintutkijain Osuuskunta Aura, Teija Ylimartimo, 16.11.2007. (Inventointiin liittyy lisäksi erilliset museoviraston rakennusinventointikortit sekä valokuva-aineisto kohteista.)
- Rakennevaihtoehdot / Arkton 05/2006
- Pudasjärven tieverkko- ja liikenneturvallisuussuunnitelma / Ramboll Finland Oy 2006
- Valtatien 20 liikenteellisten olojen parantaminen Kurenalan taajamassa, Toimenpideselvitys / PohjoisPohjanmaan Ely-keskus ja Pudasjärven kaupunki, Destia, 2011
- Kurenalan kauppapaikan kehittämisen yleissuunnitelma, Pudasjärven kaupunki 2014
- Muistio 24.3.2006: Pudasjärven yleiskaavan tieverkkosuunnitelma, valtatie 20:n liittymäjärjestelyt / Ramboll Finland Oy
- Pohjois-Pohjanmaan ELY-keskuksen lausunto alimmasta rakentamiskorkeudesta Kurenalan yleiskaavaan (lijoen yläjuoksu), 4.5.2015
- Liikennemeluselvitys: melusuojaustarvealueet / Ramboll Oy
- Strategia kiinteistöjen hallintaan, toimitilaraportti, Pudasjärven kaupunki 31.1.2013

- Pohjois-Pohjanmaan rakennettu kulttuuriympäristö 2015. Inventointihankkeen maakuntakaava-
varaportti, Kioski 2.0. Maakunnallisesti arvokkaat alueet ja kohteet. (Raportissa ensimmäisten
sivujen luettelossa näkyvät kaikki Pudasjärven kaupungin alueella sijaitsevat arvoalueet ja
kohteet. Alue- ja kohdekorttelina mukana ovat vain osayleiskaava-alueella sijaitsevat alueet ja
kohteet), Kaisa Mäkinieniemi 1.11.2018 Sweco Ympäristö.
- Valtatie 20 Pudasjärven ydinkeskustan kohdalla – liittymävaihtoehtojen vertailu ja aluevaraus-
suunnittelu, Ramboll, Sweco, ELY, Pudasjärven kaupunki 2017.
- Tulva-alueiden rajausta ELYn tietojen pohjalta 2018, kartoittaja Markku Nikula Sweco Ympäristö
- Luontoselvityksen ja Natura-arvioinnin tarkistus, biologi Aija Degerman Sweco Ympäristö 2019

Lähteitä:

- Museorekisteri (kiinteät muinaisjäännökset)
- Pohjavesien suojelusuunnitelma. Törrönkangas / Pohjois-Pohjanmaan ympäristökeskus
- Pohjois-Pohjanmaan maakuntakaava, Pohjois-Pohjanmaan liitto 2006
- Vuoden 1989 tulvan perusteella laadittu kaava-alueen koskeva tulva-aluekartta (Iijoki, Pudas-
järvi), Pohjois-Pohjanmaan ympäristökeskus
- Tilastokeskuksen, Pohjois-Pohjanmaan ELY-keskuksen ja Pudasjärven kau-
pungin aineistot kaupungin talousarvio 2014
- Pudasjärven kaupungin Kuntasuunnitelma 2012 – 2018
- Ehdotus Iijoen vesistöalueen tulvariskien hallintasuunnitelmaksi, Iijoen vesistöalueen tulva-
ryhmä, Pohjois-Pohjanmaan ELY-keskus

1. JOHDANTO

1.1 Yleiskaavan kohde, suunnittelualueen rajaus

Kaava-alue käsittää Pudasjärven kaupungin keskustan Kurenalan sekä siihen rajoittuvia haja-asutusalueita lähinnä kaava-alueen pohjois-koillisosassa Kivarijärven etelärannalla ja eteläosassa valtatievarrella sekä lounaisosassa Tuulijärven rannalla.

Suunnittelualueen laajuus on yhteensä noin 16 km². Suunnittelualue on rajattu oheiselle kartalle punaisella. Ohuemmalla mustalla rajauksella on esitetty taajaman yleiskaavaan liittyvät Törrönkankaan ja Riekinkankaan sekä Iijokivarren yleiskaava-alueet.

Kaava-alueen rajaus.

1.2 Suunnittelun tarve ja tavoitteet

Kurenalan yleiskaava oli kaavan laatimisen käynnistyessä vuonna 2005 jo osin vanhentunut.

Aiemman vuonna 1984 hyväksytyyn kaavan tarkastelujakso ulottui vuoteen 2000. Laadittavan yleiskaavan tarkastelujakso ylittää vuoteen 2025. Kaavalla pyritään edistämään Kurenalan maankäyttöä kuntastrategian päämäärien saavuttamiseksi.

Kaupungin väkiluku kokonaisuudessaan on ollut laskussa. Sen sijaan Kurenalan keskustan väkiluvussa ei ole tapahtunut eikä odoteta tapahtuvan merkittäviä muutoksia. Asukkaiden keski-ikä kuitenkin nousee ja oppilasmäärät ovat laskussa. Asukkaiden

keski-ikäen kasvun pysäyttäminen ja väkiluvun lisääminen ovat keskeisiä tavoitteita kaupungin elinvoimaisuuden ja sen palvelujen turvaamiseksi. Muutokset edellyttävät nykyisen taajamarakenteen tiivistämistä ja kehittämistä.

Kurenalan keskusta sijoittuu liikenteellisesti vilkkaan VT 20:n varteen lijoen varrelle. VT 20 ja lijoen hyödyntäminen on yksi suunnittelua ohjanneista tavoitteista.

Vaikka nämä keskustaa osiin jakavat väylät, joki ja valtatie, osaltaan merkittävästi vaikeuttavat alueen maankäytön suunnittelua ja myös rajoittavat maankäyttövaihtoehtoja, niihin liittyy myös merkittäviä mahdollisuuksia ja vetovoimatekijöitä keskustan kehittämisen kannalta. Yleiskaavan uusimisen yhteydessä on tarvetta hyödyntää molempia em. tekijöitä ydinalueen kaupunkirakenteen ja -kuvan kehittämisessä.

Rakenteen muutokset ohjataan siten, että turvataan ydinalueen palvelujen toimintamahdollisuudet samalla matkailijoiden ja kaupunkilaisten palvelujen saavutettavuutta parantaen. Suunnittelussa on huomioitu myös muut alueen luontaiset vahvuudet (luonto – maisema – rakennettu kulttuuriympäristö).

1.3 Tiivistelmä, suunnitteluvaiheet

Yleiskaava hyväksytään oikeusvaikutteisena. Yleiskaavan laatiminen tuli vireille 4.10.2005, jolloin laitettiin osallistumis- ja arviointisuunnitelma ensimmäisen kerran nähtäville.

Lähtökohta- ja perusselvitysaineisto, kauppapaikkaselvitykset, lähtötieto- ja tavoiteraportti sekä liikennevaihtoehtoihin liittyvät keskustan rakennevaihtoehdot valmistuivat 2006. Aineistoja on täydennetty suunnittelun edetessä mm. luonnonolosuhteiden osalta (erillinen luontoselvitys). Myös ensimmäinen tavoitekeskustelutilaisuus kaupungin virastojen ja laitosten sekä yrittäjien kanssa järjestettiin alkuvuodesta 2006, kaavaa koskeva 1. viranomaisneuvottelu pidettiin myös toukokuussa 2006. Kulttuurihistoriallisten kohteiden selvitys valmistui syksyllä 2007.

Ensimmäinen yleiskaavaluonnos valmistui 5.8.2007, missä yhteydessä järjestettiin ensimmäinen yleisötilaisuus (16.8.2007). Kaavaluonnos oli nähtävillä 1.- 31.8.2007. Kaavaa koskeva toinen viranomaisneuvottelu pidettiin 24.6.2009.

Ensimmäinen kaavaehdotus oli nähtävillä 10.8. – 11.9.2009. Alustava toisen vaiheen yleiskaavaehdotus valmistui 15.1.2010. Kaavan eteneminen kuitenkin pysäytettiin tilapäisesti suunnittelutilanteen muutoksiin liittyen (mm. koulu- ja liikennejärjestelyjen muutoksiin liittyvät selvitykset). Toinen kaavaehdotus valmistui maaliskuussa 2015, minkä jälkeen pidettiin 16.4.2015. kolmas viranomaisneuvottelu. Viranomaisneuvottelujen päätösten perusteella tarkennettu kaavaehdotus on päivätty 20.8.2015.

Kaavan valmistelun yhteydessä on pidetty työpalavereja kaupungin, viranomaistahojen (mm. Pohjois-Pohjanmaan museo, ELY-keskus) ja Kurenalan liikennetarkkailijoiden suunnitteluteamien kanssa. Suunnittelun alueen rajauksen on tehty muutoksia liittyen Törrönkankaan ja Iijokivarren yleiskaavoihin.

Kaavaselvityksestä on suunnitteluprosessin pituudesta johtuen tiivistetty siten, että alkuvaiheen yksityiskohtaisempia suunnitteluvaiheita ja selvityksiä on siirretty selvityksen liiteaineistoon ja liitteitä on karsittu. Liitteet ja muu suunnitteluun liittyvä aineisto on luetteloidu sisällysluettelon yhteydessä.

Kaavaehdotuskartta on päivätty 10.12.2015

Johtuen aikataulun venymisestä osa selvitysaineistosta alkaa vanhentua. Aineistoa on päivitetty rakennetun kulttuuriympäristön osalta 17.10.2018. Lisäksi muutakin tietoa päivitettiin ja se näkyy tässä selostuksessa sinisellä tekstillä.

Kolmas kaavaehdotuskartta päivättiin 7.11.2018 ja se oli julkisesti nähtävillä vuodenvaihteessa 2018-19

Vähäisten korjausten ja suojeleasioiden tarkistuksen jälkeen yleiskaava vietiin kaupunginvaltuuston hyväksymiskäsittelyyn 21.2.2019.

2 LÄHTÖKOHDAT

2.1 Kaavoitustilanne

2.1.1 Maakuntakaava

Maakuntakaavan keskeisin oikeusvaikutus on, että se on ohjeena laadittaessa tai muutettaessa yleiskaavaa ja asemakaavaa sekä ryhdyttäessä muutoin toimenpiteisiin alueiden käytön järjestämiseksi.

Pohjois-Pohjanmaan maakuntakaava on vastikään uudistettu kolmessa vaiheessa. Pohjois-Pohjanmaan 1. vaihemaakuntakaava on hyväksytty 2.12.2013 ja vahvistettu 23.11.2015, kaava on saanut lainvoiman 3.3.2017. Kaavassa käsiteltäviä teemoja ovat energiantuotanto ja -siirto, kaupan palvelurakenne, luonnonympäristö, liikennejärjestelmä ja logistiikka. Pohjois-Pohjanmaan 2. vaihemaakuntakaava on hyväksytty maakuntavaltuustossa 7.12.2016 ja saanut lainvoiman 2.2.2017. Siinä käsiteltäviä teemoja ovat kulttuuriympäristöt ja maisema-alueet, maaseudun asutusrakenne, virkistys- ja matkailualueet, seudulliset ampumaradat ja materiaalikeskukset sekä puolustusvoimien alueet. Pohjois-Pohjanmaan 3. vaihemaakuntakaava on hyväksytty maakuntavaltuustossa 11.6.2018. Kaava ei ole vielä saanut lainvoimaa (tilanne lokakuussa 2018). Kaavassa käsiteltäviä teemoja ovat pohjavesi- ja kiviainesalueet, mineraalipotentiali- ja kaivosalueet, tuulivoima-, suoalueiden ja verkostojen tarkistukset, Vaalan ja Himangan kaavamerkintöjen tarkistukset sekä Oulun seudun liikenne ja maankäyttö.

Ote maakuntakaavojen yhdistelmäkartasta (Pohjois-Pohjanmaan liitto, epävirallinen yhdistelmäkartta, 1. ja 2. vaihemaakuntakaava, 3. vaihemaakuntakaavaehdotus).

Kaava-alueesta valtaosa on maakuntakaavassa osoitettu taajamatoimintojen alueena (A), Kurenalan keskus on osoitettu keskustatoimintojen alueena (C). Iijokivarren asutus taajaman itäpuolella on osoitettu asukastihentymämerkinnällä.

Taajamatoimintojen A suunnittelumääräykset: Yksityiskohtaisemmassa suunnittelussa tulee alueiden käyttöjärjestyksessä ja mitoituksessa kiinnittää erityistä huomiota vaihtoehtoisten aluekokonaisuuksien toiminnallis-taloudelliseen edullisuuteen, ympäristön laatuun ja kevyen liikenteen toimintaedellytyksiin.

Yksityiskohtaisemmassa kaavoituksessa tulee edistää yhdyskuntarakenteen eheyttämistä hajanaisesti tai vajaasti rakennetuilla alueilla sekä taajaman ydinalueen kehittämistä toiminnallisesti ja taajamakuvaselkeästi selkeästi hahmottuvaksi keskuksiksi. Maankäyttöratkaisuissa tulee pyrkiä hyvään energiatalouteen. Yksityiskohtaisemmassa kaavoituksessa tulee määritellä kävelyn, pyöräilyn ja joukkoliikenteen kannalta edulliset vyöhykkeet taajamarakenteen kehittämisen perustaksi.

Yksityiskohtaisempiin kaavoihin tulee sisällyttää periaatteet uudisrakentamisen sopeuttamisesta rakennettuun ympäristöön. Alueiden käytön suunnittelussa ja rakentamisessa on varmistettava, että alueella sijaitsevien kulttuuriympäristön tai maiseman vaalimisen kannalta tärkeiden kohteiden kulttuuri- ja luonnonperintöarvot säilyvät.

Taajaman merkittävä laajentaminen päätien toiselle puolelle yksityiskohtaisempaan kaavaan perustuen edellyttää turvallisten yhteyksien järjestämistä päätien poikki.

Maankäytön suunnittelussa tulee ottaa huomioon tulvariskialueet ja tulvien hallintasuunnitelmat sekä varautua sään ääri-ilmiöiden vaikutuksiin.

Keskustatoimintojen C suunnittelumääräykset: Kohdemerkinnällä osoitetun keskustatoimintojen alueen sijainti ja laajuus on määriteltävä yksityiskohtaisemmassa kaavoituksessa siten, että alue muodostaa toiminnallisesti yhtenäisen keskustahakuisiin toimintoihin painottuvan kokonaisuuden. Yksityiskohtaisemmassa suunnittelussa ja kaavoituksessa tulee kiinnittää erityistä huomiota ydinkeskustan rajautumiseen muuhun taajamaan nähden, alueelle sijoittuvien toimintojen määrittelyyn, liikennejärjestelyihin sekä keskusta-alueen taajamakuvaan.

Alueiden käytön suunnittelussa ja rakentamisessa on varmistettava, että alueella sijaitsevien kulttuuriympäristön tai maiseman vaalimisen kannalta tärkeiden kohteiden kulttuuri- ja luonnonperintöarvot säilyvät.

Alueelle saa sijoittaa merkitykseltään seudullisia vähittäiskaupan suuryksiköitä. Suuryksiköiden enimmäismitoitus Pudasjärvellä on 20 000 kerrosalaneliometriä.

Koko Iijokivarsi on osoitettu maaseudun kehittämisen kohdealueena. Merkinnällä osoitetaan ylikunnallisia maaseutuasutuksen alueita, joilla kehitetään erityisesti maatalouden ja muihin maaseutuelinkeinoin, luonnon- ja kulttuuriympäristöön sekä maisemaan tukeutuvaa asumista, elinkeinotoimintaa ja virkistyskäyttöä. Yksityiskohtaisemmassa suunnittelussa on kiinnitettävä huomiota luonnon ja ympäristön kestäväan käyttöön, maatalouden ja muiden maaseutuelinkeinojen toimintaedellytyksiin, maiseman hoitoon, vesistön vedenlaadun turvaamiseen ja ulkoilureittien kehittämiseen. Yksityiskohtaisemmassa kaavoituksessa tulee määritellä tulvan aiheuttamat rajoitukset rakentamiselle.

Lisäksi kaavaan sisältyvät suunnittelualueella myös liikenneverkkoa koskevat merkinnät vt-20 ja kt-78 mukaan lukien moottorikelkkailureitti. *Teitä koskee suunnittelumääräys: Yksityiskohtaisemmassa suunnittelussa on pyrittävä edistämään kevyeen liikenteen väylien toteuttamista erityisesti taajamien, kyläkeskusten ja koulujen läheisyydessä.*

Taajaman ulkopuolelle sijoittuva lentokenttä on osoitettu lentopaikkamerkinnällä. *Suunnittelumääräyksen mukaan Pudasjärven lentopaikan yksityiskohtaisemmassa suunnittelussa tulee ottaa huomioon valtakunnallisen harrastusilmailun ja tilauslentoliikenteen tarpeet. Lentokentän ympäristön yksityiskohtaisemmassa kaavoituksessa tulee ottaa huomioon lentomelun vaikutukset.*

Valtaosa osayleiskaava-alueesta kuuluu lentoliikenteen varalaskupaikkaa ympäröivään suoja-alueeseen (sv-3). Alueella on voimassa lentoliikenteen varalaskupaikasta johtuvia rajoituksia. *Alueen suunnittelussa tulee ottaa huomioon lentoliikenteen varalaskupaikasta johtuvat maankäytön rajoitukset. Lentoesteen muodostavista mastoista ja rakenteista on pyydettävä puolustusvoimien lausunto sekä ilmailulain 864/2014 158 § mukainen lausunto Trafilta.*

Kaava-alueen läpi johtaa lijokea mukaileva itä-länsisuuntainen viheryhteystarve. Yksityiskohtaisemmalla suunnittelulla tulee turvata virkistysalueiden ja -reittien seudullinen jatkuvuus ja kehittäminen sekä liittyminen virkistyskeskuksiin, suojelualueisiin ja kulttuuriympäristöihin. Keskusta-alueelta lijoen myötäisesti itään kulkee tärkeä ulkoilu- tai retkeilyreitti.

Taajaman länsipuolella on Natura 2000-verkoston kuuluva alue, joka suurelta osalta kuuluu Pudasjärven lintuveden luonnonsuojelualueeseen. Alueen ja sen ympäristön maankäyttö tulee suunnitella ja toteuttaa siten, ettei vaaranneta alueen suojelun tarkoitusta, vaan pyritään edistämään alueen luonnon monimuotoisuuden sekä alueiden välisten ekologisten yhteyksien säilymistä. Rakennuslupahakemuksesta tulee pyytää MRL 133 § mukainen elinkeino- liikenne- ja ympäristökeskuksen lausunto.

Kaavassa on osoitettu suunnittelualueelle sijoittuvat muinaismuistolain nojalla suojellut muinaismuistokohteet sekä valtakunnallisesti ja maakunnallisesti arvokkaat rakennettua kulttuuriympäristöä edustavat kohteet.

2.1.2 Yleiskaavat, asemakaavat

Aluetta koskeva kunnanvaltuuston hyväksymä **Kurenalan yleiskaava** on laadittu vuonna 1984. Osayleiskaavan uudistaminen on ollut kertaalleen vireillä 1995 jolloin alueelle on laadittu yleiskaavaluonnos, tuolloin kaavaa ei kuitenkaan viety ehdotuksena hyväksymiskäsittelyyn.

Kurenalan keskusta on ydinalueen osalta toteutunut laaditun kaavan mukaisesti. Lievealueiden asuin- ja teollisuusaluevaraukset niihin liittyvine liikennejärjestelyineen ovat toteutuneet kaavassa osoitettua suppeampina. Suunnittelutilanne onkin muuttunut kasvuennusteiden osoittauduttua toteutuvaa tilannetta suuremmiksi.

Taajaman **asemakaavat** on laadittu useassa otteessa ja kaavoja on vaihteittain uusittu kaavamuuotosten myötä. Pääosa voimassa olevasta kaavasta on laadittu 1970luvulla, asemakaavan vanhimmat osat ovat 1960-luvulta. Kaavamuuotoksia on laadittu mm. VT20 liittymäjärjestelyihin sekä liike- ja asuntorakentamiseen liittyen valtatie lähialueella. Laajennuksia ja muuotoksia on laadittu mm. kaava-alueen eteläosaan valtatie molemmin puolin, muuotoksiin sisältyy työpaikka- ja liikealueiden varauksia, asuntoalueita ja liikenne- ja liittymäjärjestelyjen muuotoksia.

Viimeisimmät kaavamuuotokset (2013 - 2015) taajamassa kohdistuvat lijoen pohjoisrannalle valtatie molemmille puolille. Suurimmat muuotokset kohdistuvat valtatie länsipuolelle (uuden koulun aluevaraus, uudet pientalo- ja kerrostaloalueet).

Kurenalan asemakaavat kattavat keskustan rakennetut alueet, sen sijaan esim. Ranu-antien varren toiminnot ja jokivarren yläjuoksun maatalous- ja kyläasutusalueet jäävät asemakaava-alueen ulkopuolelle.

2.2 Yleiskaavaan liittyvät päätökset, suunnitelmat ja selvitykset

2.2.1 Luonnonympäristö- ja maisemaselvitykset

Yleiskaava-alueelle ei ole tehty kattavaa luontoselvitystä. Selvityksiä on yleiskaavatyön yhteydessä laadittu keskeisille toimintojen laajennusalueille. Yleiskaava-alueita koskeva luontoselvitys on Kurenalan osayleiskaavan luontoselvitys (Natans Oy 2006). Muita aluetta koskevia selvityksiä ovat Kurenalan koulukeskuksen asemakaavaan ja asemakaavan muutokseen liittyvä luontoselvitys (Airix Ympäristö Oy 2013) ja Pietarilan alueen korttelien 1-3, 12-14, 16-21 ja 28 asemakaavan muutokseen liittyvä luontoselvitys (Sweco Ympäristö Oy 2015).

2.2.2 Liikennesuunnitelmat

VT 20 risteys- ja liittymäjärjestelyjä on 2000 -luvulla parannettu ja paikoin muutettu alueelle laadittujen asemakaava- ja liikennesuunnitelmien mukaisesti. Yleiskaavoitustyön kanssa yhtä aikaa on Pudasjärven kaupunki yhdessä Tiehallinnon Oulun tiepiirin kanssa laatinut Pudasjärven liikenneturvallisuuksuunnitelman, suunnitelma on valmistunut 2006. Aiempi tieverkko- ja liikenneturvallisuuksuunnitelma oli vuodelta 1993. VT 20:n liikennemeluselvitys valmistui tammikuussa 2009, selvityksessä on esitetty melusuojausta vaativat alueet ja melusuojausvaihtoehdot.

Vuonna 2011 valmistui Pohjois-Pohjanmaan ELY-keskuksen ja Pudasjärven kaupungin yhteistyönä toimenpideselvitys 'Valtatien 20 liikenteellisten olojen toiminnallisten olojen parantaminen Kurenalan taajamassa'. Oheisella selvityksen kartalla on esitetty keskeiset suunnittelukohteet.

Valtatien liikennemeluselvitys / melusuojaustarvealueet on selvitetty kaavatyön yhteydessä (Ramboll Oy).

Liikenteelliseen toimenpideselvitykseen (2011) sisältyneet suunnittelukohteet. Toimenpiteet koskevat mm. liittymäjärjestelyjä, kevyenliikenteen alikulkujärjestelyjä ja uusia kevyenliikenteen yhteyksiä ja kaavateitä. Lisäksi yksi keskeinen osa on lijoen sillan toiminnallinen parantaminen erityisesti kevyenliikenteen osalta.

Toimenpideselvityksessä suunniteltavien toimenpiteiden tavoitteeksi oli asetettu liikenneturvallisuuden parantaminen, alhaisen nopeustason tukeminen sekä kevyen liikenteen turvaaminen. Valtatien 20 kehittämistavoitteena on valtatie liikenneturvallisuuden parantaminen, liittymien sujuvuuden parantaminen ja kevyen liikenteen turvallisuuden parantaminen. Keskustaajaman liikenneolosuhteiden kehittämistavoitteet ovat liikenneturvallisuuden parantaminen, opastuksen ja viitoituksen selkeyttäminen ja alhaisen nopeustason tukeminen.

Valtatien varteen toteutettavan Kurenalan uuden liikekeskuksen toteutukseen liittyen on edelleen vuonna 2014 tehty uusia suunnitelmia valtatie ja taajama-alueen liikennejärjestelyjen osalle. Olennaisin poikkeus aiemmin laadittuihin ja hyväksytyihin suunnitelmiin on valtatielle esitettävä uusi kiertoliittymä, jonka kautta liikenne ohjataan keskusta-alueelle valtatie molemmille puolille. Viimeisin tähän ratkaisuun liittyvä suunnitelma on laadittu 31.10.2014 / Destia Oy.

2.2.3 Muut suunnitelmat, selvitykset ja hankkeet

Yleiskaavan suunnitteluaineistoon liittyy erillinen **kauppa- ja liikepaikkaselvitys** (9.6.2006). Selvityksessä on tutkittu palvelujen sijoittumista, kaavoitettujen liikepaikkojen toteutumista ja uusien toimintojen sijoittumisvaihtoehtoja. Selvityksessä on vertailtu mahdollisia uusia keskustaa tukevia liikepaikkoja lähinnä VT 20 varrella huomioiden erityisesti liikenteelliset ratkaisut. Johtopäätökset ja suositukset kirjattiin luonnosvaiheessa kaavan tavoiteosioon. Suunnittelutilanne on tältä osin kaavaprosessin edetessä muuttunut keskustassa. Kurenalan kauppapaikan kehittämisen yleissuunnitelma valmistui vuonna 2014. Selvityksen mukainen ratkaisu perustuu uuden liikekeskuksen toteuttamiseen Kurenalan keskustan vanhan koulun paikalle, mikä edellyttää suojeltavaksi esitetyn koulun purkua. Liikenne alueelle ja keskustaan esitetään johdettavaksi VT 20:lle toteutettavan uuden kiertoliittymän kautta. Tavoitteena on vetovoimaisen, valtatie liikennevirtaa hyödyntävän liikekeskuksen kehittäminen.

Kurenalan kulttuurihistoriallisten kohteiden kartoitus valmistui marraskuussa 2007 / Kurenalan rakennusinventointi 2007, Inventointiraportti. Selvityksen laati Kulttuurintutkijain Osuuskunta Aura. Kaupungin toimitilasuunnitelmiin (2014) kuitenkin sisältyy mm. vanhojen koulukiinteistöjen purkutavoitteita, jotka ovat osin ristiriidassa kartoitukseen liittyvien suojelutavoitteiden kanssa.

Pudasjärven kuntasuunnitelma 2012 – 2018 on valmistunut vuonna 2011. Maankäyttöön ja palvelurakenteisiin ja niiden kehittämiseen liittyen kuntasuunnitelmassa on noteerattu mm. uusiutuvien energiamuotojen käytön lisääminen (Pudasjärvellä erityisesti metsäpohjaisen energian raaka-ainetuotanto, bioenergiaterminaalin rakentaminen), palvelutarjonta, virkistyskäyttömahdollisuudet ja kulttuurin hyödyntämismahdollisuudet, Kurenalan kaupallisen keskuksen kehittäminen. Kaupallisen keskuksen kehittämiseen liittyy ohikulkuliikenteen pysäyttävän liikekeskuksen rakentaminen.

Työvoiman varmistamiseksi ja oppilaitosten riittävän opiskelijamäärän turvaamiseksi tavoitteena on, että vuoteen 2018 mennessä maahanmuuttajataustaisten henkilöiden osuus väestöstä nousee 10 %:iin. Kuntasuunnitelman yhtenä tavoitteena on, että Pudasjärven väestökehityksen suuntaa saadaan muutettua ja asukasluku kasvuun.

Lisäksi kuntasuunnitelmassa kiinnitetään huomiota asuin ympäristön viihtyisyyden parantamiseen ja asumisen houkuttelevuuteen, mihin liittyvät mm. kaupungin modernin yleisilmeen rakentaminen (tiet, valaistus, viher- ja virkistysalueet, jokien maisemointi) ja nuorille suunnattujen liikkumis- ja urheilumahdollisuuksien kehittäminen (jäähallin, keilahallin, jalkapallokentän ja uimarantojen rakentaminen). Kaavoituksen kehittämiseen liittyen kuntasuunnitelmassa mainitaan myös uusien houkuttelevien asuinalueiden toteutus ja joki- / järvimaisemien hyödyntäminen.

lijoen kunnostussuunnitelmat

lijoelle on laadittu vaiheittain toteutettavan ollut **lijoen ympäristöhoito-ohjelma**, joka on Euroopan aluekehitysrahaston (EAKR), Pohjois-Pohjanmaan TE-keskuksen ja ympäristökeskuksen sekä lijoen kuntien hankekokonaisuus (1997-2006). Hankkeen tavoitteena oli yhdistää luonnonhoito, luontomatkailun edellytysten parantaminen ja työpaikkojen luominen. Luonnonhoitotoimilla edistetään luonnon monimuotoisuutta, maisemanhoitoa ja luontotyyppejen suojelua.

lijoki 2015 -kehittämishanke sai Pohjois-Pohjanmaan työvoima- ja elinkeinokeskuksesta hankkeen rahoituspäätöksen 23.08. 2005. Hankkeen kehittämistavoitteita ovat mm. lijoen vesistön kalastusalueen käytön ja hoidon kehittäminen, virkistyskalastusmahdollisuuksien hyödyntämisen parantaminen matkailussa sekä eri sidosryhmien yhteistyön ja verkostoitumisen edistäminen. Kehitystyössä huomioitiin myös ns. kestävä kehityksen periaatteet. Projekti ajoittui vuosille 2005 - 2007.

Ehdotus lijoen tulvariskien hallintasuunnitelmaksi valmistui vuonna 2014. Suunnitelmaa on valmisteltu vuosille 2016 – 2021. Suunnitelmaa käsitellään tarkemmin selostuksen kohdassa 5.6.11.

Strategia kiinteistöjen hallintaan; kaupungin toimitilaraportti. Kaupungin strategia sen omistamien kiinteistöjen osalta on valmistunut 31.1.2013, suunnitelman on hyväksynyt kaupunginhallitus. Toimitilastrategisessa suunnitelmassa tarkastellaan kaupungin omistamien tilojen teknistä kuntoa, käyttöä sekä niiden hallintaa. Suunnitelma sisältää kiinteistökannan luokittelun, jota peilataan kaupungin tulevaisuuteen pohjautuvaan kuntasuunnitelmaan 2012 - 2018. Suunnitelman mukaan kaupungin tavoitteena on pienentää rakennusmassaa n. 50 000 k-m² (nykyistä rakennuskantaa on n. 100 000 k-m²). Rakennusmassan pienentäminen kohdistuu mm. käyttämättömiksi jääviin koulukiinteistöihin taajamassa.

2.3 Yleiskaavan suunnittelu- ja kartta-aineisto, suunnittelumittakaavat

Koko yleiskaava-alueen kaavaluonnoksen pohjakarttana käytetään 1:10 000 mittakaavasta maastokarttaa. Keskusta-alueen tarkasteluissa ja luonnoksissa on hyödynnetty asemakaavan 1:2000-mittakaavaisia pohjakarttoja. Lisäksi suunnittelussa on hyödynnetty viistoilmakuva-aineistoa ja työn aikana kuvattua inventointikuva-aineistoa.

Laadittuun suunnitteluaineistoon liittyvät lähtötieto- ja tavoiteraportti, kauppa- ja liikepaikkaselvitys, rakennevaihtoehtotarkastelu, kulttuurihistoriallisesti merkittävien rakennuskohteiden inventointi sekä Kurenalan yleiskaavan luontoselvitys. Suunnittelussa on huomioitu myös laaditut uudemmat liikennejärjestelyjä ja liikepaikkojen toteutusta koskevat suunnitelmat ja selvitykset (ks. liitteet / lähteet).

2.4 Maanomistus

Merkittävä osa kaava-alueesta on kaupungin omistuksessa, kaupungin maanomistus esitetty oheisella kartalla rasteroituna. Muut alueet ovat pääosin yksityisomistuksessa, vähäinen osuus alueista on erilaisten yhteisöjen omistuksessa. Valtion omistuksessa olevia alueita ei yksittäisiä tontteja lukuun ottamatta suunnittelualueelle sijoitu.

Kaupungin maanomistus keskustan läheisyydessä yleispiirteisesti esitettyinä.

2.5 Väestö, palvelut ja elinkeinot

2.5.1 Väestö, nykytilanne ja ennusteet

Pudasjärven kaupungin väkiluku on 1970-luvun huipun jälkeen laskenut vajaasta 14 000 asukkaasta n. 8 100 asukkaaseen vuoteen 2017 (vuodenvaihe 2017/2018). 2010-luvulla väestön vähentyminen ollut luokkaa 70 – 150 asukasta / vuosi.

Pudasjärven asukkaista noin puolet asuu keskustassa (Kurenala), puolet haja-asutus-alueella. Kurenalan keskustan väkiluvussa ei ole ennustettavissa / oletettavissa olennaista muutosta myöskään lähivuosina. Vanhenevan väestön muuttaessa maaseudulta keskustaan ikärakenne kuitenkin muuttuu ja asukkaiden keski-ikä nousee, oppilasmäärät ovat vastaavasti olleet laskussa. Alle 15 vuotiaiden osuus väestöstä oli vuoden 2017 lopussa 16,1 %, joka on suurin piirtein sama kuin koko maan keskiarvo, mutta alempi verrattuna muuhun maakuntaan (Pohjois-Pohjanmaa), jossa osuus oli 20 %. Sen sijaan yli 65 vuotiaiden osuus oli 29,5%, kun koko maan keskiarvo oli 21,4 % ja Pohjois-Pohjanmaan maakunnan keskiarvo 18,6 %. Nykyinen kehitys edellyttää varautumista vanhusten asumismuotojen lisäämiseen ja parantamiseen.

Viimevuosina Pudasjärvi on panostanut myös maahanmuuttajaystävälliseen politiikkaan, suunnitelmissa on ollut maahanmuuttajien määrän kasvattaminen jopa 10%:iin kunnan väestöstä. Tähän liittyviä mahdollisia vaikutuksia ei ole erikseen arvioitu laadituissa väestöennusteissa. Vuonna 2017 ulkomaankansalaisten osuus kunnan väestöstä oli 1,9 %.

Väestökeskuksen laatimia Pudasjärven väestötietoja ja väestöennuste vuoteen 2040 on esitetty selostuksen liitteenä.

2.5.2 Palvelut ja elinkeinot, työllisyys ja työpaikat

Kurenalan keskusta sijoittuu n. 90 km etäisyydelle Oulusta. Oulun talousalueen kasvu heijastuu välillisesti myös Pudasjärvelle, Pudasjärveltä kuten muistakin Oulun lähikunnista mm. suuntautuu säännöllinen työpaikkaliikenne Ouluun. Kaupungin väkimäärän nykyinen kehitys rajoittaa kuitenkin kaupungin omien julkisten ja kaupallisten palvelujen kehittymistä.

Kaupallisista palveluista valtaosa sijoittuu keskusta. Keskusta-alueella ovat lähes kaikki päivittäin tarvittavat kaupalliset ja hallinnolliset palvelut sekä terveydenhuollon ja vanhustenhuollon palvelut. Urheilu- ja virkistyspalveluista Pudasjärveltä puuttuvat lähinnä suurempi palloiluhalli, jäähalli ja elokuvateatteri, taajamassa on uimahalli. Pudasjärven keskusta on valmistunut uusi päiväkotiki 2013, uusi koulurakennus valmistuu vuonna 2016. Koulun valmistumisen myötä vanhojen koulurakennusten kohtaloa on selvitetty, ainakin osaa niistä uhkaa purku.

Pudasjärven kaupungin väkiluvusta työvoimaan laskettiin 3040 henkeä eli 37,5 % vuonna 2017. Työvoimaan kuuluvista työllisiä oli 83,2 %, ja loput työttömiä. Työvoiman ulkopuolella olevia ovat 0-14 -vuotiaat, opiskelijat ja koululaiset, varusmiehet ja siviilipalvelusmiehet, eläkeläiset sekä muut. Vuonna 2016 keskimääräinen työttömyysaste oli 16,9 %.

Elinkeinoista erilaisten palvelujen työpaikkojen osuus oli 66,6 %, alkutuotannon 13,7 %, ja jalostuksen osuus 17,9 %.

Taajaman lisäksi merkittävän palvelukeskittymän muodostaa Suomen eteläisimmän tunturin Iso-Syötteen alueelle sijoittuva Syötteen matkailupalvelualue n. 50 km keskustajaamasta koilliseen.

2.6 Aluerakenne, keskustan rakennettu ympäristö ja kaupunkikuva

2.6.1 Yleistä

Pudasjärven itäpuolinen asutuskeskittymä lijoen eteläpuolella on muodostunut kuntakeskukseksi kohtaan, jossa risteävät entisaikainen vesistöreitti ja pohjoiseteläsuuntainen maantieyhteys valtatie 20. Alueelle sijoittuu nykyisin myös taajaman liikekeskus palveluineen.

lijoen ylittävä valtatie silta muodostaa ainoan liikenneyhteyden taajaman pohjois- ja eteläosien välillä kesäaikaan, talvella käytössä on myös kevyenliikenteen polkuyhteys jäätä pitkin.

Joki ja valtatie jakavat taajaman osiin, minkä lisäksi merkittävä osa vanhimmaasta kyläasutuksesta sijoittuu taajaman ulkopuolelle Pudasjärven rannoille taajaman länsipuolelle ja nauhamaisesti sen itäpuolelle lijoen varteen. Vanha kirkko sijaitsee Pudasjärven pohjoisrannalla n. 5 km nykyisestä keskustasta. Järven pohjoisrannalle sijoittuu myös uudempaa omarantaista asuinrakentamista.

Jokivarren asutus taajaman itäpuolella on muodostunut nauhamaiseksi ketjuksi joen ja teiden varrelle. Paikoin tiiviistäkin rakennusryhmistä huolimatta asutus ei ole luonteeltaan varsinaista kyläasutusta kuin yksittäisillä osilla.

2.6.2 Kaupunkikuva

Eri aikakausien erilaisista rakennustavoista ja siihen liittyvästä rakennuskannan kerroksellisuudesta keskusta-alueen yleisilme on paikoin epäyhtenäinen. Alueen keskipis-

teeksi on aiemmin mielletty linja-autoasema ja siihen liittyvä avoin aukio pysäköintialueineen. Tälle alueelle on kaavan laatimisen aikana noussut uusi liikerakennus, joka osin hallitsee keskeisen alueen taajamakuva. Asemakaavassa toriaukioksi tarkoitettu alue pääkadun itäpuolella ei juuri erotu taajamakuvassa.

Uudempi liike- ja palvelurakentaminen keskusta-alueella on toteutunut pääosin kaksikerroksisena, joskin rakenteen seassa on yksikerroksisia puutaloja pihapiireineen. Vanhempi rakennuskanta sijoittuu keskustassa hajanaisesti siten, ettei se muodosta yhtenäisiä kokonaisuuksia, joita voitaisiin suoranaisesti hyödyntää osana keskustan rakennetta. Osa näistä yksittäisistä puurakennuksista on poistumassa ja on jo poistunut kaavaprosessin aikana. Myös alueen asemakaavassa näiden rakennuspaikkojen osalta on varauduttu tehokkaampaan rakennustapaan ja korvaavaan uudisrakentamiseen. Ydinkeskustan ulkopuolella vanha asuinrakentaminen pihapiireineen muodostaa puolestaan paikoin pienimuotoisia omaleimaisia kokonaisuuksia (esim. likantie, Mursusaari).

Kaupunkikuvan kannalta keskeisimmät elementit liittyvät ydinkeskustan liikealueiden ohella valtatie 20 tienvarsimaisemiin ja lijokeen. Valtatien viimeaikaiset liikennejärjestelyt ovat hieman parantaneet tilannetta taajaman kannalta verrattuna aiempaan läpikulun sujuvuuteen painottuneeseen liikenneympäristöön. Joen ja jokivarsimaiseman merkitys kaupunkikuvassa on vaatimaton, jokea ei juuri pysty havaitsemaan valtatieltä tai liikekeskustasta, ranta- ja jokimaiseman kokeakseen on erikseen hakeuduttava rannan virkistysalueille. Virkistysalueiden kunnostuksen myötä kaupunkilaisten mahdollisuudet nauttia joesta ja sen tarjoamista maisemista ovat parantuneet ydinkeskustan puistoalueilla.

Valtatie 20:ltä nähtynä kaupunkikuvaa muodostavat tien varren liikepaikat keskustan pohjois- ja eteläpuolella. Kuvassa näkymä valtatieltä ylikulkusillan kohdalta (ajosuunta pohjoiseen, alla taajaman itä- ja länsipuolia yhdistävä Rimmintie) keskusta-alueelle itään. Keskeisiä rakennuksia valtatie tienvarsinäkymien kannalta ovat myös kuvan ulkopuolelle oikealle sijoittuva vanha koulurakennus (kuva alla) ja tien vastapuolella oleva uimahallikirjasto-kokonaisuus. Lijoki näkyy ainoastaan sen ylittävältä sillalta; sen havaitseminen vaatii kuitenkin katseen kääntämisen lähes 90 astetta kulkusuuntaan. Ympäristö ja näkymät ovatkin koettavissa enemmän liikenneympäristöksi kuin jokivarsinäkymäksi.

Näkymä keskusta-alueen kaavailun valtatieen uuden kiertoliittymän kohdalta. Vanha kivinen, purkuhan alainen koulurakennus taustalla, alueelle on suunnitteilla uusi liikekeskus (kuvat GoogleMaps).

Viistoilmakuva keskusta-alueelta suunnittelun käynnistyessä. Keskustan läpi kulkeva katu (Varsitie) jatkuu maantiemäisenä ydinkeskustan läpi, liikenneverkko ei erityisesti tue ydinalueen toimintoja tai korosta / osoita sen sijaintia. Katutila levisi aiemmin toiminnallisesti keskeisimmällä alueella avoimeksi paikoitusalueeksi, joka yhdessä leveän katualueen kanssa jakoi liikekeskustaa. Alueelle on kaavan laatimisen aikana rakennettu liikerakennus, joka rajaa osaltaan pääkadun katunäkymää, ks. kuva alla, vasemmanpuoleinen rakennus. Ilmakuvasa numero 1:n alueella on kiintopisteenä purettu linja-autoasema. Paikoitusalueilla on paikoin vallitseva asema katukuvassa.

Pienimuotoinen toriaukio sijoittuu kaksikerroksisten liikerakennusten rajaamana tien eteläpuolelle (numero 2) ja erottuu vain rajallisesti taajamakuvasa. Varsinkin autolla savuttaessa sen saavutettavuus on osin "takaperoinen" ilman suoria näköyhteyksiä alueelle.

*liijoki ei juuri erotu tai ole koettavissa kaupunkikuvassa muutoin kuin rannan virkistysalueelta. Val-
tatie sijoittuu kuvan ulkopuolelle / yläpuolelle. Numerolla 3 on osoitettu kaupungintalon sijainti.*

Viistoilmakuva keskustasta vuodelta 2014. Kaupungintalo kuvan oikeassa reunassa.

*Keskustan liikenneympäristöä ja katukuvaa nykytilassa. Tien varrelle muodostuu paikoin pieni-
mittakaavaista katutilaa. Rakennuskanta on kuitenkin paikoin epäyhtenäistä, uudempia 2-kerrok-
sisia liikerakennuksia yhdistää lähinnä tiilen käyttäminen pääasiallisena julkisivumateriaalina.*

lajokivarsi keskustan kohdalla lännestä katsottuna. Keskustan uudempaa rakennuskantaa Varsitien varrella, K-market ja asuin-liikerakennus (Google Maps).

2.6.3 Kaupunkikuvan kehittämisen painopisteet

Keskustassa liikerakennusten ja asuinliikerakennusten kerrosluku kaavassa on pääosin II, asuinkerrostaloja on toteutettu 2- ja 3-kerroksisina. Osalla toteutuneiden ALALK-YH-kortteleiden rakentamisesta nykyinen käyttö ja rakentamistapa ei täysin vastaa kaavan käyttötarkoitusta, tehokkuustavoitteita tai kerroslukua.

Kaupunkikuvan kehittämisen kannalta merkittävimpiä osia on ydinkeskustan liikerakentamisen alue, valtatie 20:n tienvarsi-alue ja lijoen ranta-alueet keskustassa.

Keskustassa ranta-alueella on toistaiseksi suunnittelematonta aluetta, joka on osoitettu asemakaavassa maa- ja metsätalousalueena. Muutoin liikekeskustan osalta toimintojen ja kaupunkikuvan selkiyttäminen edellyttävät muutoksia jo rakennettuun ympäristöön ja paikoin myös asemakaavan uusimista. Kaavan uusimisen myötä tulee paikoin harkittavaksi myös kerroslukujen korottaminen niin toiminnallisista kuin kaupunkikuvallisistakin syistä.

Olemassa oleva ”uudempi” liike- ja palvelurakentaminen on toteutettu merkittävässä määrin tiilirakentamisena (keltaruskea – ruskea – punaruskea), mitä voitaisiin jatkossa paikoin hyödyntää myös kaupunkikuvaa yhtenäistävänä tekijänä.

Nykyisen asemakaavan reservialueet mahdollistavat nauhamaisen työpaikka- ja liikerakentamisen VT 20:n varrelle. Tienvarteen sijoittuu jo paikoin teollisuustoimintoja sekä joen pohjois- että eteläpuolelle. Näiden toimintojen lisääminen tienvarteen on usein ongelmallista kaupunkikuvan kehityksen kannalta. Varsinaiset työpaikka- ja teollisuusalueet, joille näkyvyys valtatieltä ja suora tieliittymä sille ei ole itseisarvo, olisi luontevampaa ohjata ensisijaisesti erillisten kokoojateiden varteen kaavoitetuille alueille. Myös tehtävillä liikenne- ja taajamakuvausten muutoksilla voidaan vaikuttaa taajamakuvaan VT 20:n varrella.

Merkittävimmät viimeaikaiset taajamakuvausten muutokset liittyvät jo toteutettuihin keskustan kahteen asuinkerrostaloon, päiväkotiin, keskustan päivittäistavarakauppaan ja rakenteilla olevaan uuteen koulurakennukseen VT 20:n länsipuolelle ja lijoen pohjoispuolelle. Uuden koulurakennuksen toteutumisen varjopuolena on vanhoihin koulukiinteistöihin liittyvä purku-uhka; sekä Rimminkankaan koulukokonaisuus, että keskustan vanha kivikoulu on määritelty myös kulttuurihistoriallisesti seudullisesti arvokkaiksi kohteiksi aiemmassa kaavaehdotuksessa ja etenkin keskustan koulun purkaminen aiheuttaisi merkittävän vaikutuksen ja haitan niin keskustan sisäisen taajamakuvaan kuin valtatie 20:n tienvarsinäkymien kannalta.

2.6.4 Asemakaava ja sen toteutuneisuus, kehittämistarpeet

Liikerakentaminen, työpaikka-alueet

Kaava-alueella vapaita liikerakentamisen - asuinliikerakentamisen alueita on keskustalla ainoastaan joen pohjoispuolella VT 20 varressa. Keskustassa on muutamia rakentamattomia / vajaasti 1-kerroksisena toteutettuja AL- ALK- tontteja. ALALK - tonttien kerrosluku asemakaavassa on II-III, e= 0,5-0,6. Joitakin näistä on ilmeisesti vapautumassa tehokkaampaan rakennuskäyttöön, kaupunki on mm. hankkinut haltuunsa kaupungintalon viereiset vanhat ja osin huonokuntoiset puurakennukset.

Osalle keskusta-alueen liikepaikoista kohdistuu uusimistarve niin käyttötarkoituksen kuin kaupunkikuvankin kannalta.

Teollisuus- ja työpaikka-alueet on kaavoitettu valtatie VT 20:n varrelle taajaman pohjois- ja eteläpuolelle. Valtatien varrelle sijoittuu lisäksi yksittäisiä liikepaikkoja huoltamojen yhteyteen. Teollisuusalueilla on vapaita tontteja lähiaikojen tarpeisiin. Varautuminen mahdollisille uusille toimintoille edellyttää kuitenkin työpaikka-alueiden laajennusvarauksia.

Suunnittelun lähtötilanne/ yleissilmäyskartta. Violetti = julkiset palvelut ja koulut: Y = yläaste, A = ala-aste, L = lukio, K = uuden koulun sijainti (tumma violetti, kaavaprosessin aikana tapahtunut muutos). Vaalean punainen = liikepaikat, harmaa = teollisuustoiminnot, ruskea = asuin-liiketilat, valkoinen = asuinalueet, vaal.punainen = palveluasuminen tai vast., vihreä = urheilu- ja virkistysalueet, punainen rajaus = vapaat liike- ja työpaikka-alueiden tontit.

Omakoti- ja rivitaloasuminen

Vapaita, kaavoitettuja omakotitontteja oli kaavoituksen käynnistyessä kaava-alueella yhteensä n 200 kpl, joista keskustan tuntumassa (< 1 km) n. 1/3. Loput vapaat tontit sijoittuvat tätä kauemmaksi. Valtaosa vapaista tonteista sijoittuu hajalleen, jo rakennetun alueen sekaan. Ydinkeskustan tuntumassa on vanhojen asemakaavojen tontteja rakennettu 2000 -luvun puolella arviolta hieman vajaat 50 kpl.

Uusia omakotitontteja ja siten kokonaan uusia pienimuotoisia asuinalueita on vastikään kaavoitettu keskustan eteläpuoliselle alueelle VT 20 itäpuolelle. Vapaita yksittäisiä rivitalotontteja kaava-alueella sijoittuu vähäisessä määrin joen molemmille puolille.

Vaikka vapaiden tonttien määrä sinällään riittäisi lukumääräisesti turvaamaan rakentamismahdollisuudet suhteellisen pitkälle tulevaisuuteen, tonttitarjonnan eräänlainen yksipuolisuus on osaltaan toteutumista rajoittava tekijä. Tulevaisuutta ajatellen alueella on tarve nykyistä monipuolisempaan ja vetovoimaisempaan tonttitarjontaan (sijainti, rakentamistapa ja -tyylit, maisematekijät).

Rakentamattomat pientalotontit (punainen piste kartalla), vapaat rivitalotontit (sininen) ja vapaat liikerakennuspaikat (keltainen) keskustassa yleiskaavan laatimisen käynnistyessä Rakentamattomista tonteista puuttuu kaava-alueen eteläosassa VT 20:n itäpuolelle kaavoitettu pientaloalue (n. 10 rakennuspaikkaa). Mahdolliset kehitettävät liike- ja työpaikka-alueet esitetty palloviivaraajauksella. Teollisuustoimintojen alueet harmaa, palvelujen alueet sinisävyinen violetti, liikerakennusten alueet vaalea violetti. Kartalta puuttuvat viimeisimpiin kaavamuutoksiin ja -laajennuksiin sisältyvät osin vielä vahvistamattomatkin tontit.

Kerrostaloasuminen, liikerakennukset

Keskustassa on kaavoitettuna ja pääosin toteutettuna muutama yksittäinen asuinkerrostalokortteli, suurin kaavassa osoitettu kerroskukortteli on ollut III. Uudempi liike- ja palvelurakentaminen keskusta-alueella on toteutunut 2-kerroksisena siten, että katutasossa on liiketiloja, toiseen kerrokseen sijoittuu pääosin toimistotiloja vähäisessä määrin asuntoja. Keskustaan on viime vuosina toteutettu muutamia uusia 4kerroksisia asuinkerrostaloja taajaman pääraitin varrelle. Uusia asuinkerrostalojen tontteja on kaavamuutoksilla suunniteltu lijoen pohjoisrannalle.

Kaava-alueella on yksittäisiä 1-kerroksisena toteutettuja tontteja, jotka mahdollistaisivat 2-kerroksisen, tehokkaamman ($e=0,5-0,6$) asuin-liikerakentamisen. Näistä III –(IV) –kerroksisiin osiin rajautuvilla tonteilla voitaisiin harkita myös kerrosluvun korottamista, mikä saattaisi edistää myös asuntojen toteutumista näihin rakennuksiin. 2-kerroksisena kaavoitettuihin osiin rajautuvilla tonteilla voidaan tonttien käyttöä edelleen tarkastella asemakaavan uusimisen kautta uudelleen myös asuntorakentamisen ja kaupunkikuvan kannalta.

Vanhusten asuminen, palveluasuminen yms.

Keskustaan ja sen tuntumaan sijoittuu useita vanhuksille tarkoitettuja asutokortteleita lähinnä rivitalomuotoisena (ryhmäasunnot, palveluasuminen). Kysyntä vanhusten asunnoille / palveluasumiselle on edelleen kasvussa. Alueelle rakennetut ja asemakaavojen uudistusten myötä alueelle kaavoitetut kerrostalokohteet palvelevat oaltaan myös vanhusten asumista.

Mahdolliset uudet asuinalueet

Potentiaalisia pientalo-, kytkettyyn- tai kerrostalorakentamiseen soveltuvia alueita keskustassa voisivat olla lähinnä nykyisen rakenteen toteutumattomat AL-tontit ja niihin ja rakennettuun liikekeskustaan liittyvä maa- ja metsätalousalue. Alueelle on mahdollista toteuttaa rakentamista siten, että myös rannan virkistyskäyttöedellytyksiä voidaan edelleen kehittää.

Tien länsipuolelle osoitetut puistoalueet sillan läheisyydessä soveltuvat myös osin rakentamiseen. Alue soveltuu sijaintinsa puolesta hyvin myös palvelurakentamiseen, ei kuitenkaan huomattavia liikennevirtoja synnyttäväksi liikepaikaksi. Asuntojen sijoittamista tälle alueelle rajoittaa mm. valtatie liikennemelu. Ranta-alueen käyttöä rajoittavat olennaisesti myös tulvaan liittyvät rakentamisrajoitukset.

Muutoin keskustan asemakaava on siinä määrin toteutunut, ettei merkittäviä muutosmahdollisuuksia ole. Esiin noussut vanhojen koulukiinteistöjen mahdollinen purkaminen tosin vapauttaisi näiden alueiden käytön uusille käyttötarkoituksille.

Pyrkimys omarantaisen rakentamisen lisäämiseen ei ole perusteltua suunnittelualueella yleisen virkistyskäytön edellytyksien turvaamiseksi. Iijoen pohjoisrannalle sijoittuu joitakin alueita, joille voitaisiin harkita omakotitontteja jokimaisemalla siten, että rantaan voidaan jättää viheralue virkistyskäytölle. Nämä alueet sijoittuvat kuitenkin varsinaisen nykyisen taajama-alueen reunalle ja ulkopuolelle.

Uutena mahdollisena, joskin taajamasta hieman irrallisena alueena on noussut Tuulijärven ranta-alue kaava-alueen lounaisosassa. Alue soveltuisi ainakin yhteisrantaan rakentamiseen, rannalle sijoittuva muinaismuisto- ja luontoarvoiltaan merkittävä alue rajoittavat maankäyttövaihtoehtoja.

2.7 Luonnonympäristö

2.7.1 Kaavatyöhön liittyvän luontoselvityksen lähtökohdat

Yleiskaavan laatimisen yhteydessä on laadittu erillinen luontoselvitys (Natans Oy 2006). Selvityksestä on koottu kaavan laatimisen kannalta keskeisin tieto kaavaselostukseen. Laaditun selvityksen perusteella on määritelty suojelutarpeet, maankäytön rajoitukset ja suositukset, jotka on huomioitu varsinaisessa suunnittelussa.

Koska laadittava yleiskaava on luonteeltaan toimintoja keskittävä ja uusien aluevarausten määrä on siten suppea, on luontoselvitys laadittu yleispiirteisenä. Alueelle on tehty kolme maastokäyntiä kesällä 2006.

Luontoselvityksen maastotyöt keskitettiin avainbiotooppeihin, eli mahdollisiin lakikohteisiin ja eräisiin kaavoituksen kannalta keskeisiin solmukohtiin. Luontoselvitys keskittyy kasvillisuuteen. Rajattujen arvokkaiden kohteiden lisäksi alueella saattaa olla mahdollisia metsälakikohteita, kuten vähäpuustoisia soita, kangasmetsäsaarekkeitä ojitamatto-

milla soilla, vähäpuustoisia soita ja rantaluhtia, joiden selvittämistä Kurenalan osayleiskaavan muutokseen ja laajennukseen liittyvässä luontoselvityksessä ei katsottu tarpeelliseksi.

2.7.2 Luonnonympäristön yleiskuvaus

Pudasjärven kunnan länsi- ja eteläosa on alavaa soitten ja metsien mosaiikkia. Soiltaan Pudasjärvi luetaan Pohjanmaan aapasuovyöhykkeeseen. Kunnan arvokkaimmat suoalueet eivät sijoitu kaavoitusalueelle. Kurenalan luonnon keskeisiä elementtejä ovat kangasmetsät ja niiden väliin jäävät karut suot, useimmiten rämeet. Alueella on vielä luonnontilaisia tai luonnontilaisen kaltaisia, ojittamattomia soita. Soiden ja metsien mosaiikin rikkoo lijoen vesistö ja erityisesti sen voimakastulvaiset lähivedet. Niinpä luhdet ovat laajoja ja niitä on muuallakin kuin alueeseen rajoittuvalla Natura-alueella. Luhdet ja luhtaniityt ovat linnustolle tärkeitä. Arvokkaimmat luontotyypit alueella ovat lijoen ja siihen laskevien vesistöjen tuntumassa. Huomioitavia vanhoja perinnekasvien kasvupaikkoja alueelta ei tunneta, mutta vanhoja niittyjä ja pihaketoja voi alueella olla.

lijoen alueen merkittävimmät järvet ovat melko vähäravinteisia ja niiden vedenlaatu on hyvä. Kaava-alueen halki itälänsisuunnassa virtaa Iijoki, Kurenalan länsipuolelle sijoittuu lijoen järvilaajentuma Pudasjärvi. Myös lijoen vedenlaatu on hyvä, joskin vesi on humuspitoista.

2.7.3 Suojelualueet ja -tarpeet, arvokkaat luonnonympäristöt

Luontotyypit ja kasvilajit

Tuulijärven hiekkaranta on niukkakasvuinen ja se on mahdollinen luonnonsuojelulain mukainen suojeltu luontotyyppi. Hiekkarantaan liittyy kasvillisuudeltaan karu kausikosteasuo, joka mahdollisesti on metsälain tarkoittama erityisen tärkeä elinympäristö, rantaluhta. *Pilliojan alajuoksu* on tulvavaikutteinen ja metsälain tarkoittama erityisen tärkeä elinympäristö. Se liittyy välittömästi Natura-alueeseen. Arvokkaaksi luontokohteeksi selvityksessä on rajattu tuore lehtolaikku Kurenalan keskustassa. Lehtolaikku sijaitsee Mursunsaaren ja lijoen sillan välissä. Kuvauksen mukaan se on keskiravinteinen metsäkurjenpolvi-käenkaali-oravanmarjatyyppin lehto. Lehtolaikku täyttää metsälain määritelmän erityisen tärkeästä elinympäristöstä. Kohde on tarkistettu Kurenalan koulukeskuksen asemakaavaan liittyvän luontoselvityksen maastokäyntien yhteydessä (Airix Ympäristö Oy 2013). Alue on harvennushakattu eikä täyty enää lehdon määritelmää. Rannan pajupensasvyöhyke on säilynyt lähes luonnontilaisena. Tämä on rajattu arvokkaana alueena. *Ijokivarressa Haapokarin alueella* on maisemallisesti arvokas kasvillisuudeltaan karu suo. (Natans Oy 2006)

Koulukeskuksen asemakaavaan ja asemakaavan muutokseen liittyvässä luontoselvityksessä (Airix Ympäristö Oy 2013) arvokkaana kohteena on rajattu *lehtolaikku*. Vanhan meijerin rannassa on 0,4 ha suuruinen lähes luonnontilainen lehtolaikku, jonka pääpuulaji on koivu. Pietarilan alueen luontoselvityksessä (Sweco Ympäristö Oy 2015) on arvokkaana rajattu Rantakujan ja Ritolantien välinen pieni rehevä lehtomainen metsikkö.

Alueelta ei ole havaintoja uhanalaisista lajeista. Uhanalaisuusluokituksestaan silmälläpidettävää (NT) tulvasammalta on havaittu lijoen pohjoisrannalta Kuusamontien tuntumassa. Tulvasammal on kansainvälinen vastuulaji. Havainto em. paikalta on vuodelta 1992. Alueella on edelleen lajille sopivaa ympäristöä tulvarajan alapuolella lajihavainnon tekijän mukaan (Tauno Ulvinen, sähköposti 2017 Pietarilan luontoselvitykseen liittyen). Tulvasammalle sopivia kasvupaikkoja on Pudasjärven luhta-alueilla. Kaava-alueella esiintyy joitakin alueellisesti uhanalaisia (RT) lajeja. Pikkutervakkoa kasvaa kulttuuriympäristöissä kirkon luona ja Koskenhovissa Ijokitörmän yläreunalla. Pikkutervakon esiintyminen muuallakin jokitörmillä on mahdollista ja luontoselvityksen suositusten mukaan syytä huomioida. Alueellisesti uhanalaisen tervalepän esiintyminen luhtaisilla paikoilla

on mahdollista. Rissasenperän Hyrsynlammelta on tavattu kulleroa. Luontoselvityksessä näiden lajien esiintymistä ei ole tarkemmin kartoitettu. Muita huomionarvoisia lajihavain-
toja 1990-luvulta ovat korpipaatsama, koiranheisi ja pitkäpääsara Rihmasaaren seudulla
ja Kortepuronsaarella (Natans Oy 2006). Uhanalaisuudeltaan silmälläpidettävää (NT)
ahokissankäpälää havaittiin Ritolantien pään maanläjitysalueella (Sweco Ympäristö Oy
2015).

Natura-alue

Pudasjärven Natura-alue (F11103819, 548 ha). sijoittuu kaava-alueen välittömään yhtey-
teen. Pilliojan ympäristössä kaava-alue ulottuu Natura-alueelle. Natura-alue koostuu tul-
vametsistä ja -niityistä. Niittyjä on myös niitetty 1970-luvun puoliväliin saakka. Natura-
alue sisältyy suurelta osin Pudasjärven lintuveden luonnonsuojelualueeseen
(YSA200206). Alueella on myös useita pienempiä yksityismaan luonnonsuojelualueita.
Yksityismaan luonnonsuojelualueista kaava-alueella Pilliojan ympäristössä ovat Tuulen-
tuvan luonnonsuojelualue (YSA200955), Alahiltulan luonnonsuojelualue (YSA200581)
ja Saariharjun luonnonsuojelualue (YSA200510). Pillioja sisältyy Pudasjärven lintuveden
luonnonsuojelualueeseen. Lisäksi Pilliojan suun itäpuolinen kiinteistö on hankittu valti-
olle suojelutarkoituksiin.

Pudasjärvi on luokiteltu lintuvesiensuojeluohjelmassa valtakunnallisesti arvokkaaksi
kohteeksi. IBA- tai FINIBA-alueiden luetteloissa sitä ei kuitenkaan esiinny. Natura-alueen
suojelu toteutetaan luonnonsuojelulain ja vesilain nojalla. Pudasjärven ja Mursunlam-
men tulvaniityt on luokiteltu myös paikallisesti arvokkaiksi perinnemaisemakohteiksi. Pe-
rinnemaisemien ensisijainen toteuttamiskeino on maanomistajan kanssa tehtävä sopi-
mus.

Natura 2000-alue Pudasjärvi (F11103819) Kurenalan taajaman länsipuolella.

Pudasjärven Natura-alueen linnustoon kuuluu yksi uhanalainen laji, useita lintudirektiivin liitteen I lajeja sekä luontodirektiivin luontotyypppejä. Näistä yleisimpiä ovat vaihettumis- suot ja rantasuot sekä tulvametsät. Valtakunnallisesti uhanalaisia kasveja alueelta ei tunneta. Joitakin alueellisesti uhanalaisia ja muuten huomioarvoisia on alueella tai sen lähituntumassa.

2.7.4 Eläimistö

Luontoselvitys painottuu kasvillisuuteen eikä erillisiä linnuston tai muun eläimistön selvi- tyksiä ole tehty. Kaava-alueen eläinlajistosta ei ole erikseen kerätty tietoja laaditun luon- toselvityksen yhteydessä. Luonnonympäristössä ei tiedetä esiintyvän yleiskaavasuunnit- teluun vaikuttavia suojeltavia eläinlajeja.

Luontodirektiivin liitteen IV lajin liito-oravan esiintymistä on pohdittu koulukeskuksen luontoselvityksen yhteydessä (Airix Ympäristö Oy 2013). Havaintoja lajista ei ole kaava- alueelta tehty ja Pudasjärvi alkaa olla lajin esiintymisen pohjoisrajalla. Lähimmät tie- dossa olevat havainnot ovat noin 17-20 km kaava-alueen itä-/koillispuolella. Liito-oravan elinympäristöä ovat varttuneet kuusikot ja sekametsät. Kaava-alueella ei ole vanhoja kuusimetsiä. Lehtimetsiä kuitenkin on lijoen alueella. Luontodirektiivin liitteen IV lajeista saukkoa esiintyy hyvin todennäköisesti lijoella. Lajista on havaintoja lijoelta ja kirkonky- lältä Luonnontieteellisen keskusmuseon Laji-tietokannassa. Saukon elinympäristöä ovat erityisesti virtaavat vedet. Yleiskaavan mahdollistamalla rakentamisella ei arvioida ole- van erityisiä vaikutuksia lajiin. Kaikki Suomessa esiintyvät lepakot ovat luontodirektiivin liitteen IV lajeja. Pudasjärven korkeudella todennäköisin vastaantuleva lepakkolaji on pohjanlepakko. Kaava-alueelta ei ole tiedossa havaintoja lepakoista, mutta niitä voi alu- eella esiintyä. Luontodirektiivin liitteen IV lajeista alueella voi esiintyä viitasammakkoa. Sen elinympäristöä ovat kosteat niityt ja suot. Erityisesti Pudasjärven luhdilla on poten- tiaalisia lajille sopivia elinympäristöjä

2.7.5 Pohjavesialueet

Kaava-alueelle ei sijoitu pohjavesialueita. Taajaman pohjoispuoleinen Riekinkankaan alue on pohjaveden muodostumisaluetta ja yhteydessä Törrönkankaan pohjavesialuee- seen. Kaava-alueelle ei sijoitu vedenottamoita, lähin vedenottamo on viereisellä Törrön- kankaan kaava-alueella.

2.7.6 lijoen tulva-alueet ja rakentamisrajoitukset

Pudasjärven keskusta on maa- ja metsätalousministeriön päätöksellä 20.12.2011 mää- ritetty merkittäväksi tulvariskialueeksi, [samoin toisella kierroksella 2018](#). Tulvariskeistä johtuen aluetta koskien [on valmistunut tulvariskien hallintasuunnitelma 2015](#) (lijoen ve- sistöalueen tulvariskien hallintasuunnitelma). Keskustan kannalta tulvaperikereiden li- säksi muut merkittävät tulvavahinkojen hallintatoimet kohdistuvat kaava-alueen ulkopuo- lelle.

Tulvan rakentamisrajaukset kaava-alueella lijoen ja Pudasjärven osalta on kaavaproses- sissa alun perin määritetty Pohjois-Pohjanmaan ympäristökeskuksen vuoden 1989 tul- van perusteella laatiman tulva-aluekartan perusteella. Karttaan liittyy koko kaava-alueen kattavat tulvan korkeustiedot lijoen ja järvien pituusleikkaukseen sovitettuna. Korkeudet ilmoitettiin nyt käytettävän korkeusjärjestelmän N2000 sijaan N60järjestelmässä, N2000 korkeudet ovat Pudasjärvellä N60 + 36 cm.

Kolmannessa viranomaisneuvottelussa todettiin tulvarajoitusten huomioimisen kaa- vassa olevan muuttumassa, miltä osin kaavaa ja kaavamääräyksiä ja merkintöjä päätet-

tiin tarkentaa. Pohjois-Pohjanmaan ELY-keskus antoi lausunnon uusista tulvan rakentamisrajoituksista 4.5.2015. Lausunnossa määritettiin uudet ylimmät tulvakorkeudet ja kosteudelle alltiiden rakennusosien alimmat korkeusasemat (m+N2000) yleiskaavassa osoitetuille lijoen vesistön kohdille kaava-alueella (numeroidut pisteet 82, 85, 87 ja 90). Pisteiden välillä korkeusasemat saadaan interpoloimalla.

Sijaintipiste ja sen tunniste	pisteen sijainti km	kerran 100 v esiintyvä HW-tulvakorkeus m+N2000	kosteudelle alltiiden rakennusosien alin korkeusasema m+N2000
90/ vt-20 sillan alapuoli	116,80	+111,64	+112,64
87/ vt-20 sillan yläpuoli	117,10	+112,03	+113,09
85/ Kurenkoski	118,95	+112,24	+113,24
82/ Haapokarin yläpuoli	120,50	+114,14	+115,14

Pohjois-Pohjanmaan ELY-keskuksen ilmoittamat (lausunto 4.5.2015) harvinaiset tulvakorkeudet (1/100v) ja niiden mukaiset rakentamisen korkeusrajoitukset kaava-alueella lijoen osalta.

(1 Pisteen sijainnin etäisyyksimitat pituusleikkauskaavion mukaan / alin kilometriasteikko, luvut kasvavat yläjuoksun suuntaan. VT 20:n sillan sijainti Kurenalan keskustassa etäisyysasteikolla on 116,95 km. Pisteen numerotunniste viittaa ko. pituusleikkaustaulukossa käytettyyn havaintopisteiden numerointiin. Tiedot perustuvat Pohjolan Voima Oy:n tulvakorkeuksien pituusleikkaustaulukkoon (lijoen tulvalaskenta välillä Pudasjärvi-Jonku, Reiter Oy, 1983)

Kurenalan keskustan sillan alapuoliselle jokiosuudelle (n. 100 m sillasta) ja järvelle kosteudelle alltiille rakenteille alimmaksi sallituksi korkeustasoksi on määritetty +111,90 / N60 > +112,24 / N2000. Sillasta ylöspäin tulvakorkeudet joudutaan määrittämään rakennuspaikkakohtaisesti.

Kivarijärveltä ei ole kerättyjä tulvakorkeustietoja, rakennusrajoitukset joudutaan tarkistamaan rakennuspaikkakohtaisesti tulvahavaintojen perusteella. Kosteudelle alltiiden rakennusosien alimmaksi sallituksi korkeustasoksi ympäristökeskus on lausunnoissaan määrittänyt ylimmän havaitun tulvakorkeuden yläpuolella + 1,0 m.

Tulvan rakentamisrajoituksia ja tulvahaittoja on vähennetty keskusta-alueella rakentamalla laajoja tulvapenkereitä, keskusta-alueella yhteensä yli kuusi kilometriä. Varsinaisten rakennettujen penkereiden lisäksi on hyödynnetty maaston luontaisia muotoja ja tietöä osana tulvasuojausta. Osa potentiaalisista uusista rakentamisalueista keskustassa sijoittuu tulva-alueelle, jolle rakentaminen edellyttää jopa noin kahden metrin suojavallia tai täyttöjä.

Kaavakartan tulvarajauksia varten tehtiin vuonna 2018 tarkempi rajausta uusien tulvatietojen ja maaston laserkeilauksen avulla. Näin saatiin hyvin tarkka tulvarajausta kaavoituksen pohjaksi.

Keskustan tulvapenkereiden sijainti, penkereet esitetty mustalla viivalla (lähde: lijojen vesistöalueen tulvariskien hallintasuunnitelma).

Ote tulvariskien hallintasuunnitelman tulvariskikartasta (harvinainen tulva, kerran sadassa vuodessa). Rasteroidut alueet ovat penkereillä suojattuja tulvavaara-alueita.

2.8 Muinaisjäännökset ja rakennettu kulttuuriympäristö

2.8.1 Muinaisjäännöskohteet

Kaava-alueelta on olemassa suhteellisen kattava muinaisjäännösten inventointi (Pudasjärven inventointi 1998, Mika Sarkkinen). Muinaismuistolain mukaisia kiinteitä muinaisjäänteitä on luetteloitu raportissa Pohjois-Pohjanmaan kiinteät muinaisjäännökset, osa 4 (Mika Sarkkinen, Markku Torvinen). Suunnittelualueelle sijoittuvat muinaisjäännöskohteet ovat olleet pyyntikuoppia ja vanhoja asuinpaikkoja. Lisäksi alueelta on tehty yksittäisiä esinelöydöksiä. Pohjois-Pohjanmaan museo on toimittanut luettelon kaavassa huomioitavista kohteista.

Kaavaan merkittäviksi on määritetty seuraavat kohteet:

<i>kohteen tunniste</i>	<i>kohteen nimi</i>	<i>määritys ja mj-luokka</i>
Pudasjärvi 46	Tuulijärvi, itäranta	kivikautinen asuinpaikka II/III
Pudasjärvi 47	Nuorisoseuran tontti	kivikautinen asuinpaikka II
Pudasjärvi 48	Kivarijärvi, S-ranta	kivikautinen asuin- ja löytöpaikka II/III
	Haapokari, Kotiniemi	tervahaudat 3 kpl

2.8.2 Rakennettu kulttuuriympäristö – alueet ja kohteet

Maakunnallisesti arvokkaat alueet ja kohteet

Maakunnallisesti arvokkaiden rakennettua kulttuuriympäristöä edustavien aluekokonaisuuksien ja kohteiden päivitysinventointi, *Pohjois-Pohjanmaan rakennettu kulttuuriympäristö 2015*, on laadittu Pohjois-Pohjanmaan liiton toimesta vuosina 2013-2016. Inventointi on tehty Pohjois-Pohjanmaan 2. vaihemaakuntakaavan taustaselvityksenä. Alueiden ja kohteiden arvottamisen on tehnyt Pohjois-Pohjanmaan kulttuuriympäristötoimikunta. Tiedot arvoalueista ja -kohteista on tallennettu Kioski 2.0 -tietokantaan.

Osayleiskaava-alueella on neljä maakunnallisesti arvokasta aluekokonaisuutta:

- Liepeen saari ja Päiväniemi
- Metsämiehentie
- Jukolantie
- Kauppatien 1930-luvun liikerakennukset

Maakunnallisesti arvokkaat aluekokonaisuudet. Ylilammen pohjoispuolella on Metsämiehentien alue, Varsitien molemmin puolin Jukolantie ja Kauppatien 1930-luvun liikerakennukset, Iijoen varsilla joen molemmin puolin Liepeen saari ja Päiväniemi. (Kartta Kioski 2.0)

Liepeen pappila. (Kuva Kioski, Juhani Turpeinen, 2015)

Liepeen saari ja Päiväniemi on selkeärajainen viljelysmaisema, johon oman lisänsä tuovat Kurenkoski, entinen uittoväylä sekä vanha myllykanava. Rakennuksista mainittakoon vanha kappalaisen pappila ja samaan pihapiiriin kuuluva tilan uudempi rakennus. Joen toisella rannalla on viljelysmaisema, jota hallitsee Päiväniemen perinteistä rakennuskantaa sisältävä talouskeskus. Alueella sijaitsevat maakunnallisesti arvokkaat Liepeen pappila ja Päkki sekä paikallisesti arvokkaat Heterinne, Kanerva ja Mäkipuro. Liepeen pappila on vanha kappalaisen pappila, joka on vanhimmilta osiltaan vuodelta 1844. Pihapiirissä on kaksi asuinrakennusta, pitkä tallipuoji ja holvikellari. Päkki on maisemallisesti kauniilla paikalla lijoen pohjoisrannalla sijaitseva pihapiiri, johon kuuluu kaksi näyttävää asuinrakennusta ja riihi 1800-luvulta ja kaksi navettaa 1940-1950-luvuilta.

Metsämiehentien varrella on eri-ikäisiä omakotitaloja pihapiireineen. Metsämiehentietä reunustavat kookkaat lehtikuuset. Postimiehentien varrella on kookkaita lehtikuusia ja mäntyjä. Kokonaisuuteen kuuluvat maakunnallisesti arvokkaat Lakarin koulu ja Päivärinta sekä paikallisesti arvokkaat Laurila, Metsäpirtti, Näppärä ja Verola. Lakarin koulu on komea hirsinen 1884 valmistunut koulu, joka rakennettiin Nordbladin piirustusten mukaan. Alavalle rämemaalle istutettiin somistukseksi ns. Tammerlandin lehtikuusikuja 1888. Päivärinta on näkyvällä paikalla sijaitseva entisen nahkurinverstaan pihapiiri, johon kuuluvat näyttävä mansardikattoinen asuinrakennus -entinen verstaas- vuodelta 1933/1936 sekä kaksi samassa pihassa siirrettyä vanhan rakennuksen hirsikehää. Tilaan kuulunut riihi on 1900-luvun alusta.

Jukolantie. (Kuva Kioski, Teija Ylimartimo, 2007)

Jukolantie on maaseutukunnan kirkonkylän pienimittakaavainen eheä katu ympäristö, jossa on virasto- ja liikerakennuksia sekä jälleenrakennusajan asuintaloja. Alueella sijaitsevat maakunnallisesti arvokkaat entinen Ab Kemi Oy:n konttori, entinen Pohjoismaiden Yhdyspankin talo, vanha apteekki ja limonaditehdas sekä paikallisesti arvokas 1960-luvun rakennuserinnettä edustava virastotalo. Entinen Ab Kemi Oy:n hirsirunkoinen

konttorirakennus ja varastorakennus vuodelta 1929. Rakennuksissa on 1920-luvun klassismin tyylipiirteitä. Pihapiiri sijaitsee kauniilla paikalla Kurenalla. Kaksikerroksinen Pohjoismaiden Yhdyspankin talo ja piharakennus vuodelta 1954 sijaitsevat näkyvällä paikalla Kurenalla. Tiilirunkoisen asuinliikerakennuksen ja rankorakenteisen piharakennuksen on suunnitellut diplomiarkkitehti S. Hytönen. Entinen Pudasjärven apteekkirakennus pihapiireineen on olennainen ja merkittävä osa paikkakunnan historiaa. Pihapiirin kuuluvat hirsirunkoiset apteekki- ja asuinrakennus, toinen asuinrakennus vuodelta 1900 sekä pieni autotalli 1960-luvulta. Kertaustyylliset rakennukset ovat säilyneet lähes alkuperäisessä ulkoasussaan lukuun ottamatta apteekkirakennuksen katujulkisivua. Pihapiiri sijaitsee keskeisellä paikalla Kurenalla.

Ahosen sekatavarakauppa ja Hotelli-ravintola Kurenkoski. (Kuva Kioski, Teija Ylimartimo, 2007)

Entinen Ahosen sekatavarakauppa ja perinteikäs Hotelli-ravintola Kurenkoski muodostavat pienen 1930-luvun Pudasjärven kaupankäynnistä kertovan kokonaisuuden. Hotelli-ravintola Kurenkoski on maakunnallisesti arvokas. Keskeisellä paikalla Pudasjärven keskustassa sijaitseva Ruokala-matkustajakoti Osalaksi 1938 rakennettu ja alun perin puhtaan funkistyylinen liikerakennus. Rakennuksen on suunnitellut arkkitehti Valde Aulanko SOK:n rakennusosastolla. Rakennusta on laajennettu 1960-luvun lopulla yksikerroksisella leipomo-osalla. 1930-luvun funkisjulkisivut on levytetty ja ikkuna-aukotusta muutettu 1978. Entinen Ahosen sekatavarakauppa on paikallisesti arvokas. Alun perin 1910-luvulla rakennettu Pudasjärven Kurenalan työäentalo muutettiin kaupaksi 1936 Oulun talousseurassa tehtyjen piirustusten mukaisesti. Yhdessä Hotelli-ravintola Kurenkosken kanssa entinen Ahosen sekatavarakauppa ilmentää Pudasjärven kirkonkylän merkitystä 1930-luvun kaupankäynnin keskuksena.

Pudasjärven taajama-alueella sijaitsevat aluekokonaisuuksiin kuuluvien maakunnallisesti arvokkaiden kohteiden ohella seuraavat yksittäiset maakunnallisesti arvokkaat kohteet:

- Entinen kunnantalo
- Pietarila
- Saariharju, Harju ja Isomursu
- Lammassaari
- Suojalinna
- Perttala
- Kotikumpu
- Kurenalan Liikekeskus
- Seurakuntakeskus ja kirkkoherran pappila
- Kurenalan keskuskaupunkikoulu
- TVH:n varikko

Maakunnallisesti arvokkaat kohteet. Kartalla ovat mukana sekä yksittäiset että aluekokonaisuuksiin kuuluvat kohteet. (Kartta Kioski 2.0)

Kurenalan liikekeskus. (Kuva Kioski, Kirsti Reskalenko, 2014)

Kotikumpu. (Kuva Kioski, Juhani Turpeinen, 2015)

Paikallisesti arvokkaat kohteet

Ennen yleiskaavan laatimista Pudasjärvellä ei ollut tehty kattavaa kulttuurihistoriallisten kohteiden inventointia. Luonnosvaiheessa alueelle todettiin alustavien selvitysten perusteella sijoittuvan runsaasti vanhoja rakennuskohteita, joista ei ollut koottu luetteloitua tietoa ja joiden kulttuurihistoriallista arvoa ei siten ollut yksityiskohtaisesti arvioitu. Kulttuurihistoriallisten kohteiden selvitystyö aloitettiin yleiskaavan luonnosvaiheessa ja se valmistui loppuvuodesta 2007 (Kurenalan rakennusinventointi 2007, inventointiraportti, ks. liite 3).

Yleiskaavatyön yhteydessä tehty rakennusinventointi on rajattu koskemaan pääosin ennen vuotta 1960 rakennettuja, kulttuurihistoriallisesti arvokkaita kohteita. Tutkittuja ja arvotettuja kohteita oli yhteensä 55. Inventoiduista kohteista 13 luokiteltiin seudullisesti ja 41 paikallisesti merkittäväksi. Osa näistä kohteista on määritelty Pohjois-Pohjanmaan liiton vuosina 2013-2016 laatimassa inventoinnissa maakunnallisesti arvokkaiksi.

Inventointiraporttiin sisältyy lisäksi alueen ympäristön ja rakennuskannan yleiskuvaus, selvitys alueen rakennushistoriasta, alueen vanhan rakennuskannan erityispiirteiden kuvaus sekä tiedot inventointi- ja arvottamismenetelmästä.

Kaupunki on laatinut vuonna 2014 kaupunginhallituksen hyväksymän toimitilasuunnitelman, jossa on otettu kantaa mm. rakennusten kuntoon ja purkutarpeeseen. Suunnitelmassa esitetään sisäilma-/homeongelmiin ja niihin liittyen teetettyihin selvityksiin perustuen purettavaksi keskustan vanhoista koulukiinteistöistä Rimminkankaan koulu (inventointinumero 26) Kurenalan koulun rakennukset (18). Lisäksi esitettiin purettaviksi kaupungin omistukseen siirtyneet huonokuntoiset Kainulan ja Koivulan rakennukset (24) ydinkeskustasta kaupungintalon vierestä sekä vanhan meijerin rakennus jokivarresta (Hankala, 36). Viime mainitulle on purkulupa haettu ja saatu.

Purkutavoitteiden johdosta järjestettiin Pohjois-Pohjanmaan Museon kanssa 27.2.2015 neuvottelu, jossa olivat mukana Pohjois-Pohjanmaan museon ja Pudasjärven kaupungin edustajat. Lisäksi todettiin, että Poroputaan talo on tuhoutunut tulipalossa. Sisäilmaongelmista kärsineen Kurenalan keskuskansakoulun purkutyöt aloitettiin keväällä 2018.

Paikallisesti arvokkaat rakennuskohteet: [23 kpl](#)

[23 Pikkukangas, Jukolantie 39](#)

[24. Raivio, Jukolantie 29](#)

[25. Kotitorppa, Jukolantie 27](#)

[26. Koekenttä, Jukolantie 34](#)

[27 Virastotalo, Jukolantie 1](#)

[28. Entinen Oulu-yhtiön konttori, \(Kolmio\), Kauppatie 1](#)

[29 Ahosen sekatarvakauppa,](#)

[30 liikantien jälleenrakennuskauden talo](#)

[31. Kivistö, Pappilantie 1](#)

[32. Rantala, Rimmintie 24](#)

[33. Kanerva, Kauppatie 42](#)

[34. Mäkipuro, Liepeentie 1](#)

[35. Heterinne, Parkkilantie 150](#)

[36. Näppärä, Metsämiehentie 8](#)

[37. Metsäpirtti, Postimiehentie 4](#)

[38. Verola, Metsämiehentie 6](#)

[39. Pietola, Postimiehentie 11](#)

[40. Kellokangas, Kellokankaantie 21](#)

[41. Korpela, Koivukuja 62](#)

[42. Raunio, Kellokankaantie 142](#)

[43. Juntiini, Juntiinintie 28](#)

[44. Kotinurkka, Juntiinintie 1](#)

[45. Rissanen, Rissasentie 8](#)

2.9

Yhdyskuntatekninen huolto

Suurin yhdyskuntateknisen huollon aluevaraus on kaukolämpölaitoksen alue keskustassa. Kaukolämpölaitos sijoittuu Kurenalan koulun läheisyyteen VT 20 itäpuolelle. Kaupungin suunnitelmien mukaan kaukolämpölaitos uudistetaan nykyisen lämpökeskuksen

viereen. Kaukolämpölaitosalueen rajausta on tarkistettu asemakaavamuutoksen yhteydessä 2018.

110 kV:n voimalinjoja kaava-alueella on taajaman itäpuolella (koillis-luoteissuuntainen lijoen ylittävä linja) ja kaava-alueen etelärajalla (itä-länsisuuntaiset linjat) muuntamoalueen yhteydessä. Merkittävä osa voimalinjoista keskusta-alueella on toteutettu ilmajohtoina (20 kV:n linjat).

Vedenotto sijoittuu kaava-alueen ulkopuolelle Törrönkankaan alueelle. Koko kaava-alueen asuinalueet ovat vesijohtoverkoston piirissä. Kaava-alueella viemäriverkon ulkopuolelle jää jokivarren asutus taajaman / asemakaava-alueen itäpuolella ja VT 20 / Kuumamon tien varren asutus taajamasta pohjoiseen, näillä alueilla jätevesihuolto on toteutettu kiinteistökohtaisesti. Jätevedenpuhdistamo sijoittuu suunnittelualueen länsipuolelle Pudasjärven eteläpuolelle.

Vesihuoltoon liittyen on todettu taajama-alueellakin olevan vesihuollon runkolinjojen lisärakentamistarpeita. Niitä koskevat tiedot on saatu suunnittelukäyttöön Pudasjärven vesiosuuskunnalta.

2.10 Liikenneverkko, reitistöt

2.10.1 Liikenneverkko, nykytilanne, suunnitelmat ja selvitykset

Valtatie 20 muodostaa ainoan joen pohjois- ja eteläpuolia yhdistävän liikenneyhteyden, joten se toimii osana myös keskeisenä osana alueen sisäisen liikenteen verkkoa niin autoliikenteen kuin kevyen liikenteenkin osalta.

Valtatien kehittämissuunnitelmissa on liikenteen oletettuun kasvuun liittyen aikanaan vaurauduttu eritasoliittymiin ja erilliseen kokoojatiehen siltayhteyksineen Kurenalan kohdalla. Maakuntakaavaa edeltäneeseen seutukaavaan sisältyi myös taajaman itäpuoleinen ohikulkutievaraus.

Nykyisten liikenne-ennusteiden mukaisesti tien ja sillan kapasiteetti tulee kuitenkin riittämään sekä läpikulkutien että taajaman liikennetarpeille. Ongelmia liittyy lähinnä valtatie risteyksien toimivuuteen ja turvallisuuteen vilkkaimpina aikoina. Mm. tältä osin liikenneverkon toiminnallista parantamista on tarkasteltu vuonna 2011 valmistuneessa valtatie liikenteellisten olojen parantamisselvityksessä.

Keskustassa on rakennetut kevyenliikenteen yhteydet tieverkon rinnalla, valtatiellä on useita alikulkuja taajaman alueella. Autoliikenteen osalta itä-länsisuuntainen liikenne tapahtuu samoin alikulun kautta joen eteläpuolella, pohjoispuolella kaikki liikenne ohjautuu VT 20 kautta.

Keskustaajaman kouluissa 2010-luvulla ilmenneet sisäilmaongelmat johtivat uuden hirsikoulukeskuksen rakentamiseen joen pohjoispuolelle vuonna 2015. Tämä johti suuriin toiminnallisiin muutosmahdollisuuksiin Kurenalan koulun kohdalla ja paikalle alettiin suunnitella uutta sisääntulotietä taajamaan, koska nykyinen yhteys todettiin takape-roiseksi ja keskustan näkyvyys valtatielle heikoksi. Alueen toimintoja ja liikennejärjestelyjä ideoitii Kurenalan kauppapaikan kehittämisen yleissuunnitelmassa 2014, jonka yhteydessä tutkittiin erilaisia liittymätyyppisiä Ramppitien kohdalle ja niistä suosikiksi valikoitui kiertoliittymä. 2016 laadittiin Kurenalan uuden sisääntulotien ympäristön yleissuunnitelma, jossa sisääntulotie oli ramppimainen ja myös Varsitien-Rimmintien risteykseen ideoitii kiertoliittymä. Tämän jälkeen 2017 laadittiin yhteistyössä ELY-keskuksen ja Rambollin liikennesuunnittelijoiden kanssa tarkempi selvitys tie- ja katuverkosta, missä

taajaman sisääntulotie haluttiin linjaukseltaan kylätiemäiseksi taajamakaduksi ja kierto-liittymä kevytliikenteen alikäytävineen suunniteltiin tarkemmin. Tämän pohjalta liikennevirasto hyväksyi kiertoliittymäratkaisun valtatielle 20.

Aiemmat eritasoratkaisut todettiin ylimitoitetuiksi ja liian teknisiksi maaseututaajamaan.

Karttaote raportista Valtatie 20 Pudasjärven ydinkeskustan kohdalla, liittämävaihtoehtojen vertailu ja aluevarausuunnittelu, 2017.

2.10.2 Reitistöt

Alueen läpi kulkee maakuntakaavassakin huomioitu moottorikelkkailun yhdysreitti. Reitin linjauksessa on paikoin muutos-/kehittämistarpeita taajama-alueella. Myös Livojoen vene-retkelyreitti ulottuu Pudasjärvelle.

Keskustassa asemakaava-alueella joen eteläpuolella kulkee ulkoilu- ja virkistysreitti noin kahden kilometrin matkalla. Reitti ei nykytilanteessa jatku valtatiehen länsipuolelle. Pudasjärven pohjoisrannalla on luontopolku ja lintutorni opastaluineen.

2.11 Ympäristöhäiriöt

Valtatie 20:n liikennemelu muodostaa keskeisen ympäristöhaitan alueella. Liikennemelu kulkeutuu ympäristössä mm jokuomaa pitkin. Kaava-alueella sijoittuu vähäisessä määrin olevaa asutusta alueille, joilla on liikennemelun suojaustarve. Liikennemelualueet ovat perustuneet Tiehallinnon laskennallisiin melualueisiin.

Pudasjärven lentokentän melualueen rajausta perustuu vaikutusalueen arviointiin (vaikutusalueen arviointi / Pöyry-yhtiöt v. 2004). Lentomelualue yltää osin kaava-alueelle sen luoteisosassa. Alueen sisään sijoittuu jonkin verran olevaa loma/pysyvää asutusta.

3 TAVOITTEET

3.1 Yleistä

Yleiskaavalla osoitetaan alueen keskeisten maankäyttömuotojen ja toimintojen (pysyvä asutus, elinkeino- ja työpaikkatoiminnot, virkistys- ja ulkoilutoiminnot, suojelualueet, koulut, liikenne ja reitistöt) järjestelyt ja yhteensovittaminen. Keskeisiä osa-alueita ovat ydinkeskustan kehittäminen ja valtatie 20:n liikenne- ja liittymäjärjestelyjen kehittäminen ja tien hyödyntäminen keskeisenä osana Pudasjärven kaupungin kehittämistä. Johtuen isoista kehityshankkeista (hirsikoulukeskus, uusi sisääntulotie) yleiskaavoitus pysähtyi useaan kertaan odottamaan hankkeiden toteutussuunnittelua.

Laadittava yleiskaava toimii maankäyttö- ja rakennuslain mukaisesti ohjeena laadittaessa ja muutettaessa asemakaavoja sekä ryhdyttäessä muutoin toimenpiteisiin alueiden käytön järjestämiseksi. Yleiskaava ei ole asemakaava-alueella voimassa muutoin kuin asemakaavan muuttamista koskevan suunnittelua ohjaavan vaikutuksen osalta.

3.2 Yleiskaavan tavoiteasettelu ja suunnittelulle asetetut tavoitteet

Yleiskaavan tavoitteet perustuvat osin Pudasjärven kaupungin laatimiin kuntastrategioihin, uusin kuntasuunnitelma on laadittu vuosille 2012 - 2018. Pudasjärven kaupunki on määrittellyt kaavoitustyölle tavoitteita, joita on tarkennettu tavoitekeskusteluvaiheen ja laadittujen selvitysten perusteella.

Keskeisiä tavoitteita suunnittelussa ovat olleet:

- Taajaman rakenteen ja toiminnan parantaminen ja eheyttäminen sekä keskusta-alueiden täydentäminen lähinnä asuntorakentamisella.
- Uusien asuinkortteleiden oikea sijoittaminen
 - o Ydinkeskustaan vetovoimaisia rakennusalueita eri asumismuodoille, myös pientalojen toteutusmahdollisuudet keskustassa selvitetään.
 - o Aiemmin osoitettujen asumisen reservialueiden tarve taajaman ulkopuolella arvioidaan uudelleen.
 - o Mahdollisten uusien vetovoimaisien asuinalueiden osoittaminen kaavassa
- Palvelujen sijoittaminen kaupunkilaisten ja matkailijoiden kannalta edullisesti
 - o Huomioidaan palvelujen sijainti ja saavutettavuus VT 20:n suhteen
- Keskustan nykyisten palvelujen toimintamahdollisuuksien säilyttäminen ja parantaminen
- Kaupunkikuvan kehittäminen
 - o Määritetään nykyisen asemakaavan uusimistarpeet. Toteutumattomien ja saneeraustarpeessa olevien alueiden mahdollinen käyttötarkoitus arvioidaan uudelleen
 - o Määritetään keskustan kehittämisen peruseräpäätökset liikenteen ja rakentamisen osalta.
 - o Määritetään VT 20 tienvarren kaupunkikuvalliset tavoitteet ja tavoitteelliset liikerakentamisalueet
- Iijoen hyödyntäminen

- Kauppa- ja – liikennepaikkaselvityksen sekä siihen liittyvien liikenteellisten selvitysten perusteella vt 20:n tienvarren liikerakentamista pyritään ohjaamaan keskustan välittömään läheisyyteen lijoen etelärannalle. Tällä alueella uusi liikerakentaminen saadaan liitettyä osaksi nykyistä keskustaa, sitä voidaan hyödyntää kaupunkikuvan kehittämisessä ja se voidaan kytkeä myös osaksi lijokivarren kehittämistä. Aluetta voidaan kehittää myös matkailun näkökohdista.
- Toteutumattomien ja saneeraustarpeessa olevien alueiden mahdollinen käyttötarkoitus arvioidaan uudelleen
- Liikenneyhteyksien ja liikenneturvallisuuden parantaminen
 - VT 20:n liikenneratkaisuja, liittymien turvallisuutta ja toimivuutta parannetaan huomioiden taajaman kehittämistavoitteet.
 - VT 20 liikepaikkojen ja keskustan hyvä saavutettavuus turvataan.
- Viheryhteyksien, rantojen, puistojen ja suojametsävyöhykkeiden kehittäminen
 - Kevyenliikenteen verkostoa ja ulkoilureitistöjä kehitetään. Yhtenä osatavoitteena on uuden kevyenliikenteen sillan toteutus lijoen yli osana reitistöjen toiminnallista kehittämistä ja jokivarren virkistyskäyttöödellytysten parantamista
- Luonnonympäristön, maiseman ja rakennetun kulttuuriympäristön säilyttäminen
 - Arvokkaat luonnonympäristöt, maisemat ja rakennetut kulttuuriympäristöt huomioidaan suunnittelussa ja niiden säilyminen turvataan.
 -

3.3 Valtakunnalliset ja maakunnalliset alueidenkäyttötavoitteet

Valtakunnalliset alueidenkäyttötavoitteet eli VAT:t ovat osa maankäyttö- ja rakennuslain (132/1999) mukaista alueidenkäytön suunnittelujärjestelmää. Valtion ja kuntien viranomaisten on otettava tavoitteet huomioon toiminnassaan ja edistettävä niiden toteuttamista. Viranomaisten tulee myös arvioida toimenpiteidensä vaikutuksia valtakunnallisten alueidenkäyttötavoitteiden suhteen.

Valtioneuvosto on tehnyt päätöksen uusista valtakunnallisista alueidenkäyttötavoitteista 14.12.2017. Päätös korvaa valtioneuvoston vuonna 2000 tekemän ja 2008 tarkistaman päätöksen. Valtioneuvoston päätös on tullut voimaan 1.4.2018.

Keskeiset teemat uusissa valtakunnallisissa alueidenkäyttötavoitteissa ovat:

1. Toimivat yhdyskunnat ja kestävä liikkuminen

- Luodaan edellytykset alueiden ja yhdyskuntien kehittymiselle elinvoimaisina, vahvuuksia ja voimavaroja tehokkaasti ja kestävästi hyödyntäen
- Edistetään monikeskuksista, verkottuvaa ja hyviin yhteyksiin perustuvaa aluerakennetta
- Vastataan väestö- ja työpaikkakehityksen edellyttämiin tarpeisiin, luodaan edellytykset elinkeino- ja yritystoiminnan kehittämiseksi ja mahdollistetaan eri väestöryhmien tarpeita vastaava asuntotarjonta
- Luodaan edellytykset vähähiiliselle ja resurssitehokkaalle yhdyskuntakehitykselle, joka tukeutuu ensisijaisesti olemassa olevaan rakenteeseen
- Edistetään saavutettavuutta, kevyen liikenteen ja joukkoliikenteen sekä viestintään ja liikkumiseen liittyvien palveluiden kehittämistä

2. Tehokas liikennejärjestelmä

- Edistetään liikennejärjestelmän toimivuutta, toimintavarmuutta ja turvallisuutta
- Edistetään vähähiilisyttä

3. Terveellinen ja turvallinen elinympäristö

- Varaudutaan sään ääri-ilmiöihin ja tulviin sekä ilmastonmuutoksen vaikutuksiin, uusi rakentaminen sijoitetaan tulvavaara-alueiden ulkopuolelle tai tulvariskien hallinta varmistetaan muutoin
- Ehkäistään melusta, tärinästä ja huonosta ilmanlaadusta aiheutuvia ympäristö- ja terveyshaittoja, jätetään riittävät suojaetäisyydet, tai riskit hallitaan muulla tavoin
- Suuronnettomuusvaaraa aiheuttavat laitokset, alueet tai toiminnot sijoitetaan riittävän etäälle häiriintyvistä kohteista
- Otetaan huomioon yhteiskunnan kokonaisturvallisuuden tarpeet

4. Elinvoimainen luonto- ja kulttuuriympäristö sekä luonnonvarat

- Huolehditaan luonnon- ja kulttuuriympäristöistä kestäväällä tavalla, mikä on elinkeinojen, väestön hyvinvoinnin ja alueiden identiteetin kannalta tärkeää
- Otetaan huomioon valtakunnalliset inventoinnit
- Huolehditaan valtakunnallisesti arvokkaiden kulttuuriympäristöjen ja luonnonperinnön arvojen turvaamisesta
- Edistetään luonnon monimuotoisuuden kannalta arvokkaiden alueiden ja ekologisten yhteyksien säilymistä
- Huolehditaan virkistysalueiden riittävydestä ja viheralueverkoston jatkuvuudesta
- Luodaan edellytykset bio- ja kiertotaloudelle ja edistetään luonnonvarojen kestävää hyödyntämistä
- Huolehditaan maa- ja metsätalouden kannalta merkittävien yhtenäisten pelto- ja metsäalueiden säilymisestä
- Huolehditaan saamelaiskulttuurin ja -elinkeinojen kehittämisedellytysten ja niille tärkeiden alueiden säilymisestä (ei koske tätä aluetta)

5. Uusiutumiskykyinen energiahuolto

- Varaudutaan uusiutuvan energian tuotannon tarpeisiin, huolehditaan kuljetusten ja varastoinnin toimivuudesta
- Sovitetaan tuulivoimarakentaminen ympäröivään maankäyttöön, minimoidaan tuulivoimaloista aiheutuvia haitallisia vaikutuksia sijoittamalla voimalat suuriin yksiköihin
- Turvataan merkittävien voimajohtojen ja kaasuputkien linjaukset ja niiden toteuttamismahdollisuudet, voimajohtojen linjauksissa hyödynnetään olemassa olevia johtokäytäviä

4 YLEISKAAVAN SUUNNITTELUVAIHEET

4.1 Suunnitteluvaiheet, osallistuminen ja yhteistyö

Yleiskaavan laatiminen tuli vireille 4.10.2005, jolloin laitettiin osallistumis- ja arviointisuunnitelma ensimmäisen kerran nähtäville.

Lähtökohta- ja perusselvitysaineiston sekä kauppapaikkaselvitysten laatiminen aloitettiin syksyllä 2005. Liikennevaihtoehtoihin liittyvät keskustan rakennevaihtoehdot valmistuivat toukokuussa 2006. Alustava lähtötieto- ja tavoiteraportti valmistui kesäkuussa 9.6.2006, lähtötietoaineistoa on täydennetty suunnittelun edetessä mm. luonnonolosuhteiden osalta.

Ensimmäinen kaavan laatimista koskeva tavoitekeskustelutilaisuus kaupungin virastojen ja laitosten sekä yrittäjien kanssa järjestettiin tammikuussa 2006, missä yhteydessä esiteltiin suunnittelun tavoitteita, lähtökohtia ja alustavia liikepaikkaselvityksiä.

Suunnittelua ohjaamaan perustettiin ohjausryhmä huhtikuussa 2006. Luonnosvaiheen lähtötietoraportti ja liikepaikkaselvitys sekä rakennemallivaihtoehdot valmistuivat toukokuussa 2006, kaavaa koskeva 1. viranomaisneuvottelu pidettiin myös toukokuussa 2006.

Kaavan valmistelun yhteydessä on pidetty työpalavereja kaupungin, viranomaistahojen (mm. Pohjois-Pohjanmaan museo, ELY-keskus) ja Kurenalan liikennetarkkailijain suunnitelleet tahot (Ramboll Finland, Destia).

Kaavaselvityksestä on suunnitteluprosessin pituudesta johtuen tiivistetty siten, että erityisesti alkuvaiheen yksityiskohtaisempia suunnitteluvaiheita ja selvityksiä on siirretty selvityksen liiteaineistoon.

Ensimmäinen yleiskaavaluonnos valmistui 5.8.2007, missä yhteydessä järjestettiin myös ensimmäinen yleisötilaisuus (16.8.2007). Kaavaluonnos oli nähtävillä 1.-31.8.2007.

Yleiskaavan suunnittelun alkuvaiheessa kaava-alueelle tehtiin kulttuurihistoriallisten kohteiden selvitys, joka valmistui syksyllä 2007.

Alustava yleiskaavaehdotus valmistui 27.11.2008, minkä jälkeen valtatie 20:n liittymäjärjestelyistä ja liikennemeluselvityksen tarpeesta järjestettiin neuvottelu Tiehallinnon kanssa 15.12.2008. Liikennemeluselvitys valmistui tammikuussa 2009. Kaavaa koskeva toinen viranomaisneuvottelu pidettiin 24.6.2009.

Kaavaehdotus oli nähtävillä 10.8. – 11.9.2009. Kaupunginhallitus käsitteli vastineet, päätti muutoksista ja kaavaehdotuksen asettamisesta uudelleen nähtäville

19.10.2009. Alustava toisen vaiheen yleiskaavaehdotus valmistui 15.1.2010. Kaavan eteneminen kuitenkin pysäytettiin tilapäisesti suunnittelutilanteen muutoksiin liittyen, muutokset liittyivät mm. koulu- ja liikennejärjestelyjen muutoksiin. Suunnittelu oli pysähtyneenä alkukesään 2013, kaupunki laati mm. kouluverkko- ja liikennejärjestelyjä liittyen vanhojen koulujen sisäilmaongelmiin ja niistä aiheutuviin toimenpiteisiin. Koulutarkkailijain osalta päädyttiin rakentamaan kokonaan uusi koulukokonaisuus, jolle tuli löytää sopiva paikka. Uusi koulu sijoittuu VT 20:n länsipuolelle lijoen rantaan. Muutoksesta aiheutui muutoksia myös mm. liikennetarkkailijain osalta.

Muutosten jälkeen laadittua aineistoa ja kaavaehdotusta (päiv.25.3.2015) käsiteltiin 16.4.2015 kolmannessa viranomaisneuvottelussa. Tässä vaiheessa 2. kaavaehdotukseen oli tehty myös VT 20:n liikennejärjestelyihin liittyviä olennaisia muutoksia. Tämän jälkeen viranomaisneuvottelujen ja kaupungin kanssa käytyjen palautteiden perusteella tarkennettu kaavaehdotus on päivätty 10.12.2015.

Suunnittelualueen rajausta on kaavan laatimisen aikana muutettu siten, että luonnosvaiheessa mukana ollut Riekinkankaan alue Pudasjärven pohjoisrannalla on kaavaehdotusvaiheessa liitetty samaan aikaan erillisenä yleiskaavana laadittavana olleeseen Törönkankaan – kirkonseudun yleiskaavaan ja itäosan jokivarren haja-asutusalueelle on laadittu erillinen rantaosayleiskaava, missä yhteydessä taajaman yleiskaava-alueen rajaus myös muuttui.

2. yleiskaavaehdotus oli nähtävillä 25.1.-26.2.2016 ja siitä saatiin viisi lausuntoa ja 8 muistutusta. Niiden johdosta kaavaan tehtiin pieniä teknisluonteisia tarkistuksia. ELY-keskus edellytti, että uusi kiertoliittymäratkaisu valtatielle tulee selvittää ennen yleiskaavan hyväksymistä. Tämä johti pitkään vertailu- ja arviointityöhön, joka valmistui syksyllä 2017 ja jonka liikennevirasto hyväksyi. Tämän jälkeen alueelle laadittiin asemakaavaa, jonka ratkaisua yleiskaava odotti syksyyn 2018.

3. yleiskaavaehdotuksen valmistelu siirtyi asemakaavakonsultille, Sweco Ympäristölle alkuvuodesta 2018. Kaavakarttaa korjattiin edellisen vaiheen vastineen mukaisesti sekä korjattiin muutamia virheitä sekä kaavaselostus päivitettiin. Samoin päivitettiin kulttuuriympäristöselvitykset.

Yleiskaavaehdotus asetettiin kolmannen kerran MRA 27§:n mukaisesti nähtäville 7.12.2018 –7.1.2019. Siitä saatiin 2 lausuntoa ja 7 muistutusta. Vähäisiä muutoksia tehtiin kaavakartalle, mm. tulvasuojaukset ja kaavaselostukseen täydennyksiä tai tarkennuksia.

4.2 Tutkitut luonnosvaihtoehdot

Tutkituista luonnosvaiheen vaihtoehdoista ja niiden perusteista on laadittu kooste selostuksen liiteaineistoon (liite 8). Vaihtoehdoissa on huomioitu mm. tutkitut liikepaikkavaihtoehdot ja valtatie liittymä- ja liikennejärjestelyvaihtoehdot. Eri osa-alueille laadittiin suositukset jatkosuunnittelua varten.

Vaihtoehtotarkastelun perusteella jatkosuunnittelun yhteydessä selvitettäväksi asioiksi keskustassa todettiin mm:

- Nykyisten liiketoimintojen jatkuvuus ja toimintaedellytykset
- Liikennejärjestelyjen parantamismahdollisuudet
- VT 20:n varren kehitettävien uusien palvelualueiden liittäminen nykyiseen liikekeskustaan
- Mahdollinen liikerakentaminen ja sen määrä
- Maaperän likaantuneisuus ja sen mahdollisesti asettamat rajoitukset / vaatimat toimenpiteet

Keskustan lisäksi myös muille osa-alueille laadittiin omat suositukset. Ensisijaisiksi liikerakentamisen kehittämisalueeksi nykyisen liikekeskustan ohella ja siihen liittyen esitettiin VT 20:n varrelle sijoittuvia Varsitien liittymän aluetta ja taajaman yhteyteen sijoittuvan huoltoaseman aluetta (kuvassa alueet 3 ja 7). Liikennratkaisut esitettiin toteutettavaksi pääosin nykyisen tieverkon pohjalta.

Osa mahdollisista uusista palvelu / liikepaikoista todettiin erityisesti liikenneyhteyksistä johtuen sellaisiksi, että ne soveltuvat lähinnä taajaman sisäiseen käyttöön eikä niille pitäisi sijoittaa toimintoja, joilla on tavoitteena VT 20:een perustuvat liikennevirrat. Uudeksi mahdolliseksi pääteiden yhteyteen toteutettavaksi liikepaikaksi todettiin Rovaniementien ja VT 20:n risteysalue huolimatta siitä, että se sijoittuu nykyisen rakenteen ulkopuolelle.

Suunnittelun edetessä liikennesuunnittelun ratkaisuja on muutettu merkittävästi taajamaan johtavien liittymäratkaisujen osalta; liikenne keskustan ydinalueeseen on tarkoitus johtaa valtatielle toteutettavan kiertoliittymän kautta. Vastaavasti Pudasjärven kaupunki on päättänyt risteysalueelle sijoittuvan homeongelmaisen koulun purkamisesta (yllä olevassa kuvassa oikealla etualalla), mikä mahdollistaa koulun alueen kehittämisen uusiin liikennejärjestelyihin tukeutuvaksi uudeksi palvelujen ja liikekeskuksen paikaksi. Alue liittyy kiinteästi taajamarakenteeseen, on näkyvällä paikalla VT 20:n varrella ja sen saavutettavuus parantuisi merkittävästi suunniteltujen liikennratkaisujen muutosten myötä.

5 YLEISKAAVARATKAISU JA SEN KUVAUS

5.1 Yleistä

Yleiskaava laaditaan maankäyttö- ja rakennuslain mukaisena oikeusvaikutteisena yleiskaavana. Kaavaa ei kuitenkaan ole tarkoitus käyttää MRL:n 72§:n mukaisesti rakennusluvan myöntämisen perusteena miltään osin. Yleiskaava toimii maankäyttö- ja rakennuslain mukaisesti ohjeena laadittaessa ja muutettaessa asemakaavoja sekä ryhdyttäessä muutoin toimenpiteisiin alueiden käytön järjestämiseksi. Yleiskaava ei ole asemakaava-alueella voimassa muutoin kuin asemakaavan muuttamista koskevan suunnittelua ohjaavan vaikutuksen osalta.

Kaavassa määritetään keskeisten maankäyttömuotojen sijainti ja mahdolliset laajennusalueet (liikerakentaminen, asuminen, teollisuus- ja työpaikkatoimintojen alueet, virkistyskäyttö- ja suojelualueet) sekä maankäyttöön liittyvät liikenne- ja reitistöratkaisut.

5.2 Yleisperustelu ja kuvaus

Yleiskaavaluonnos laadittiin liikepaikkaselvitykseen liittyvän rakennemallitarkastelun ja keskusta-alueelle laadittujen luonnosvaihtoehtojen vertailujen pohjalta. Nähtävilläolojen palautteiden käsittelyn, käytyjen neuvottelujen ja suunnitteluaihana laadittujen suunnitelmien ja selvitysten pohjalta laadittiin yleiskaava neljässä vaiheessa suunnittelun oltua välillä keskeytyneenä muuttuneista suunnittelutilanteista ja lähtökohdista johtuen, mikä on aiheuttanut muutoksia myös kaavan tavoitteisiin ja lopulliseen kaavaratkaisuun.

Yleiskaavassa on osoitettu työpaikka- ja asuintoimintojen ensisijaiset laajenemisalueet ja mahdolliset reservialueet, joiden käyttöön ottoa harkitaan tarpeen mukaan. Keskusta-alueelle laaditut uusimmat asemakaavaratkaisut on huomioitu pääosin sellaisenaan yleiskaavan esitystapa ja mittakaava huomioiden. Muutoksia ovat mm. koulun rakennuspaikka ja yksittäiset kerrostaloalueiden alueet lijoen pohjoisrannalla, samoin päiväkodin tontti, joka on sisällytetty keskustatoimintojen alueeseen. Keskeinen keskusta-alue on osoitettu keskustatoimintojen alueena, joka mahdollistaa alueen monipuolisen kehittämisen (liike-, asuin, toimistorakentaminen, erilaiset kaupalliset ja julkiset palvelut). Keskustatoimintojen alueita on osoitettu kahdella eri merkinnällä (C1, C-2), joista C-1-alueet valtatie 20:n varrella mahdollistavat myös seudullisesti merkittävän liikekeskusrakentamisen.

Keskustan kokonaisrakenteen ulkopuoleisille alueille ei maankäyttöön pääsääntöisesti ole osoitettu merkittäviä muutoksia eikä uutta asutusta. Merkittävimpinä poikkeuksina ovat Nivankankaan alueelle osoitettu asuinalue, joka toiminnallisesti liittyy Törrönkankaan alueeseen (mm. hevosharrastustoiminnot) ja Tuulijärven ranta-alueelle yhteisranta-alueena osoitettu asuinpientalorakentamisen reservialuevaraus.

Ulkoilu- ja virkistysalueet painottuvat keskustaan ja rakennettujen alueiden lähiympäristöön, ulompana rakentamattomat alueet on osoitettu pääsääntöisesti maa- ja metsätalousalueina, jollei ole erityisiä syitä muuhun merkintään. Nämä alueet muodostavat osin myös alueen maankäytön reservin tulevaisuutta ajatellen. Nyt ulkoiluun ja virkistyskäyttöön osoitettavien alueiden säilyminen on tarkoitus turvata myös tulevaisuudessa. Kaavassa on huomioitu arvokkaat luontokohteet ja inventoidut kulttuurihistorialliset kohteet.

5.3 Kokonaisrakenne ja ratkaisun keskeiset perusratkaisut

Kaavan kokonaisrakenne on alueelle aiemmin laadittuun yleiskaavaan verrattuna pääsääntöisesti enemmän rakennetta tiivistävä ja kokoava. Asumisen uudet alueet on pääosin osoitettu taajaman keskustan ja palvelujen välittömään tuntumaan, alueet tukeutu-

vat ja liittyvät kiinteästi olemassa olevaan rakenteeseen. Poikkeuksen muodostavat Nivankankaan ja Tuulijärven asuinalueet (Tuulijärven alue reservialueena) sekä muutama pienempi yksittäinen alue lijoen varressa kaava-alueen koillisosassa. Näillä alueilla on tarkoitus vastata asuinalueiden monipuolisemman tarjonnan haasteisiin. Aiemmassa yleiskaavassa osoitettuja reservi-/laajennusalueita on osoitettu maa- ja metsätalousalueina. Maa- ja metsätalousalueet muodostavat maankäytön pitemmän tähtäimen reservin.

Ydinalueiden ulkopuolelle on osoitettu lähinnä teollisuus- ja työpaikka-alueita. Uusia teollisuus- ja työpaikka-alueita on osoitettu etelään nykyisen teollisuusalueen yhteyteen. VT 20:n varrelle keskustasta pohjoiseen on osoitettu uusia liike- ja työpaikka-alueita. Rimminkankaan koulualue on muutettu työpaikka-alueeksi.

Tieverkko perustuu pääosin nykyiseen tiestöön, joskin valtatielle on esitetty liittymämuutoksia alueen pohjois- ja eteläosissa sekä toiminnallisista että liikenneturvallisuuden liittyvistä syistä.

Keskeisin valtatie liittymäratkaisuihin liittyvä muutos on uusi kiertoliittymä, joka mahdollistaisi liikenteen sujuvan johtamisen joen eteläpuolella keskustan ydinalueille sekä Oulun että Kuusamon suunnasta. Ratkaisu perustuu kaupungin teettämiin Kurenalan katuverkko- ja maankäyttöselvityksiin 2014-17 ja poikkeaa aiemmista suunnitelmista. Selvitykseen liittyen valtatie varteen liittymän yhteyteen tavoitteena on kehittää uusi palvelu- ja liikekeskus. Kehitettävä uusi palvelu- ja liikepaikka pyrkii hyödyntämään valtatie liikennevirtaa.

Lisäksi loppuvaiheen uutena hankkeena tuli tavaraliikenteen terminaali-aluevaraus pääasiassa puutavaran välivarastointia varten. Se sijoitettiin lähelle Kuusamontien ja Ranuantien risteystä Nivankankaan uuden asuinalueen liepeelle, kantatien toiselle puolelle.

Toinen uusi työpaikka-/liikepaikkakeskittymä sijoittuu taajaman pohjoispuolelle jatkaen nykyistä rakennettua aluetta VT 20 länsipuolella Ranuantien risteykseen asti.

Keskeinen rakenteellinen muutos liittyy myös uuden koulukokonaisuuden toteutukseen valtatie varteen lijoen ylittävän sillan kupeeseen joen pohjoispuolelle ja valtatie länsipuolelle. Vanhat koulukiinteistöt (Kurenalan keskustan vanha kivirakenteinen koulu ja Rimminkankaan koulukeskus) poistuvat käytöstä ja puretaan sisäilmaongelmista johtuen, mikä vapauttaa nämä alueet muuhun käyttöön.

Taajaman ulkopuolelle sijoittuu vähäisiä asuinalueiden laajennuksia. Omarantaista asumista ei lisästä millään kaava-alueen osalla. Lisärakentaminen asemakaava-alueen ulkopuolella edellyttää suunnittelutarveratkaisua tai rantavyöhykkeellä poikkeamislupaa.

Rakennusalueiden lisäksi lijoen rannan viheralue muodostaa keskeisen viher- ja virkistysalueiden kehittämisvyöhykkeen, mihin liittyy toiminnallinen kehittäminen, viihtyisyyden lisääminen, reitistöyhteyksien parantaminen, matkailupalvelujen edellytysten luominen sekä maisemankunnostustoimet.

5.4 Kaavassa osoitettu maankäyttö

5.4.1 Liikerakentaminen, palvelut ja työpaikka-alueet

Ydinkeskustan liikekortteleita kehitetään yksityiskohtaisempien suunnitelmien pohjalta huomioiden kaupunkikuvan ja jalankuluyhteyksien vaatimukset. Rakentamisen kannalta ydinkeskustan ensisijainen kehittämisvyöhyke muodostuu kaavakartalla keskustatoimin-

tojen, palvelujen ja työpaikkojen alueena osoitetusta alueesta. Laajemmin kehittämissyöhyke käsittää myös keskustan yhteyteen sijoittuvat lähivirkistysalueet, joille on osoitettu reitistöjä tai muita aktiivitoimintoja.

Liikerakentamisen kannalta merkittävä asia on valtatievarren kauppapaikkojen parempi saavutettavuus ja suorempi yhteys keskustan kauppakadulle. Korttelit on osoitettu pääosin laadittujen asemakaavojen mukaisesti, kuitenkin siten, että asemakaavassa reservialueina osoitetut alueet on osoitettu varsinaisina rakennusalueina.

Valtatien varren liikepaikat yhdistyvät myös kevyenliikenteen yhteyksillä ydinkeskustaan.

Uimahallin pohjoispuolelle on osoitettu uusi julkisten palvelujen alue. Alue sijoittuu tulvan riskialueelle ja sen toteutus edellyttää tulvasuojausta / rakennuspaikan korottamista. Alue soveltuu esim. osin uimahalliin tukeutuvalla tai sitä täydentävällä palvelu- ja virkistyspalvelurakentamiselle, alueelle voi sijoittaa myös esim. majoitusrakentamista. Rannassa säilyy yleiseen virkistyskäyttöön varattava alue. Muita merkittäviä muutoksia nykyisiin suunnitelmiin verrattuna ei ratkaisussa ole osoitettu valtatievarren länsipuoliselle keskustaluueelle lijojen eteläpuolella.

Rimminkankaan koulukeskus on osoitettu työpaikka-alueeksi koulutoiminnan loputtua, sillä osa rakennuksista voidaan säilyttää. Alueella toimii nyt kaupungin elinkeinojen kehittämistä edistävää toimintaa.

Pohjoispuolella lukion tilojen alkuperäinen käyttötarkoitus on muuttumassa. Tätä aluetta ja siihen liittyvää urheilu- ja virkistyspalvelualueita on mahdollista kehittää kokonaisuutena painottuen esimerkiksi urheilutoimintoihin.

Rovaniementien ja VT 20:n risteysalueelle on osoitettu uusi liikepaikka, alueelta on taajaman katuverkkoon valtatielle rinnakkainen ajoyhteys, jonka varrelle sijoittuu työpaikka-alueita.

Teollisuusalueita on lisätty kaava-alueen eteläosaan nykyisten teollisuus- ja työpaikka-alueiden yhteyteen.

5.4.2 Asuminen

Uudet asuinalueet sijoittuvat pääosin jalankulkuetäisyydelle keskustasta. Asuinalueet on osoitettu pientalovaltaisina asuinalueina mahdollistaen siten sekä omakotitalorakentamisen että tiiviimmän kytketyn rakentamisen. Kerrostaloasutusta ei ole lisätty, kerrostaloalueiden lisäämiselle ei vaihtoehtotarkastelussa alueella todettu olevan tarvetta. Keskustatoimintojen alue sinällään mahdollistaa myös kerrostalorakentamisen asemakaavoitukseen perustuen.

Ydinkeskustassa rakenne tiivistyy uusien rakennusalueiden myötä, rannan tuntumaan on osoitettu uusia pientalovaltaista asuinalueita palvelujen välittömään läheisyyteen. Alueet sijoittuvat osin tulvan riskialueelle, toteutus edellyttää tulvasuojausta / rakennuspaikkojen korotusta.

Ydinkeskustan eteläpuolelle on osoitettu uusia asuinalueita Jukolantien varrelle. Kaikki uudet asuinalueet on tarkoitettu pientalovaltaiselle rakentamiselle. Nämä uudet asuinalueet tukeutuvat nykyiseen rakenteeseen.

Kaavassa on osoitettu Kurenalan varsinaisen keskustan ja nykyisen taajaman ydinalueen ulkopuolisia uusia asuinaluevarauksia lijojen pohjoispuolelle, Nivankankaan alueelle sekä kaava-alueen lounaisosaan. Alueet eivät tukeudu suoraan kiinteästi nykyiseen taajamaan.

jamarakenteeseen, mutta ne on haluttu osoittaa rakennusalueina / reservialueina tonttitarjonnan monipuolistamisen lähtökohdista. Alueiden toteutus edellyttää asemakaavoi- tusta. Tiiviin yhdyskuntarakenteen kannalta alueet eivät ole perusteluja, sen sijaan ne mahdollistavat nykyiseen tonttitarjontaan nähden vaihtoehtoisten ja vetovoimaisten uu- sien eko-asuinkortteleiden muodostamisen.

Taajaman ulkopuolella vallitseva maankäyttö on maa- ja metsätalous.

Asuinalueet, joille ei ole tarkoitettu laadittavaksi asemakaavaa, on osoitettu merkinnällä AO-1. Alueet muodostuvat olemassa olevista rakennusalueista ja pihapiireistä, joiden yhteyteen on paikoin myös lisärakentaminen mahdollista. Alueita sijoittuu lähennä valta- tien läheisyyteen taajamasta pohjoiseen.

Rakennusalueista kaikki muut paitsi AO-1-alueet on tarkoitettu asemakaavoitettavaksi. Lisärakentaminen asemakaava-alueen ulkopuolella edellyttää suunnittelutarveratkaisua tai rantavyöhykkeellä poikkeamislupaa.

Mikäli taajaman väkiluvun kasvu ylittäisi merkittävästi nyt käytössä olevat väestöennus- teet, tulee tarkasteltavaksi taajaman läheisyyteen sijoittuvien M-alueina esitettyjen alu- eiden muutokset asumiskäyttöön. Tällainen kehitys ei kuitenkaan vaikuta todennäköi- selle.

5.4.3 Urheilu ja virkistysalueet

Lukion viereistä urheilualuetta kehitetään yhtenäisenä kokonaisuutena, alueen ajoyh- teyksiin ja paikoitusjärjestelyihin on esitetty muutoksia ja Lakarin ala-asteen yhteydessä olevaa urheilu- ja virkistysaluetta on laajennettu.

Nykyisen liikennepuiston ympäristö uuden sisääntulotien kohdalla kehitetään taajaman edustavaksi toimintapuistoksi, jossa voidaan järjestää pieniä tapahtumia. Lisäksi kau- pungintalon edustalle luodaan viherkaista tai näkymäakseli Paavalin päiväkodilta joki- rantaan. Myös Nortamontien luoteispuoli on osoitettu tulvauhan ja liikennemelun takia virkistysalueeksi.

Keskusta-alueelle on osoitettu kattava ulkoiluverkosto. Jokivarteen on osoitettu yhtenäi- nen virkistysaluekokonaisuus ulkoilureitteineen joen etelärannalle. Virkistysaluevyöhyk- keet ovat myös putaiden, Tuulijärven ja Törrönjoen varressa.

5.4.4 Liikenne

Liikennetarkaisut perustuvat pääosin nykyiseen liikenneverkkoon. Poikkeuksena laadi- tuun tieverkko- ja liikenneturvallisuussuunnitelmaan (2006) on valtatielle, keskustan koh- dalle, osoitettu uusi kiertoliittymätarkaisu Ramppitien risteykseen, mistä alkava katu- verkko johtaa myös maanteille Iijokivarren kyliin.

Liikennejärjestelyjä on tutkittu suunnitelmissa vuosien 2014-18 aikana. (Destia, Ramboll, Plaana / Sweco). Ratkaisun myötä nykyinen pääliittymä valtatieltä keskustaan poistuu ja jää vain poistumisrampiksi taajamasta pohjoiseen mentäessä. Uusi tielinjaus on kylä- tiemäinen ja sopii ilmeeltään paremmin maaseututaajamaan kuin ylimitoitetut eritasot ja ramppimaiset kadut kiertoliittymineen.

Ydinkeskustassa liikennejärjestelyjen keskeisin muutos on Varsitien ja Rimmintien uudet linjaukset, Pilliahontien jatkaminen pohjoiseen lämpövoimalalle ja uudelle sisääntulo- tielle sekä Naamangantien pääsuunnan kääntäminen Pilliahontielle lämpövoimalan poh- joispuolelta.

Suunnittelun yhteydessä on selvitetty uuden kevyenliikenteen siltayhteyden toteutusmahdollisuuksia ja vaihtoehtoja. Koska siltayhteys ei ole toteutumassa lähitulevaisuudessa, sijoitusvaihtoehdot on määritetty lähinnä toiminnallisista perusteista huomioiden liittymisen oleviin reitistöihin ja siihen, miten muodostuva reitistökokonaisuus palvelee keskusta-alueen yhteystarpeita. Uusin siltayhteystarve/vaihtoehto VT 20:n länsipuolella liittyy uuden koulun toteutukseen. Siltayhteysvaihtoehtoihin ei ole liittynyt erityisiä taloudellisia tarkasteluja, sillan teknisen toteutuksen eikä maisemavaikutusten arviointeja. Tavoitteena on ollut mahdollistaa siltayhteyden toteutusmahdollisuus pitkällä tähtäimellä siten, ettei lyhyen aikavälin maankäyttöratkaisuilla estetä mahdollista sillan toteutusta.

Siltavaihtoehdot on osoitettu kevyen liikenteen yhteystarvemerkinillä. 3 vaihtoehtoa sijoittuu valtatiealueeseen sen länsipuolelle alavirtaan ja n. 200 m ja 500 m ylävirtaan.

Kevyenliikenteen siltavarausvaihtoehtojen likimääräinen sijainti.

Kaavassa on osoitettu kevyenliikenteen verkosto, ohjeelliset ulkoilureitit, keskusta-alueen kortteleiden sisäiset ja kortteleita yhdistävät jalankulkureitit. Uudet valtatiealueen alikäytävät rakennetaan Jussinahon ja uuden kiertoliittymän kohdalle.

Joensuun pohjoispuolelle on esitetty muutoksia sekä katuverkkoon että valtatiealueen liittymäjärjestelyihin urheilualueen tuntumassa. Pietarilan alueelle ja erityisesti koulukeskukseen on rakennettu uusi liittymä valtatieltä. Liittymäjärjestelyjä on muutettu olennaisesti myös Urheilukentän VU risteysalueella. Urheilutien ja valtatiealueen liittymä on siirretty n. 100m pohjoiseen, jolloin nykyisen X-risteyksen sijaan muodostuu kaksi T-risteystä. Muutoksella parannetaan liikenneturvallisuutta ja toimivuutta.

Joensuun pohjoispuolella Postimestarintie muodostaa asutuksen kokoojatien, joskin osalla alueesta on ajoyhteys valtatielle myös siirretyn Urheilutien liittymän kautta.

Kaavio yleiskaavan autoliikenteen ja kevyenliikenteen järjestelyistä 2015.

5.4.5 Kaupunkikuva

Ydinkeskustan yleiskaavamerkinnot (keskustatoimintojen alue C, palvelurakentamisen P ja asuntorakentamisen A-alueet) eivät ohjaa kaupunkikuvan toteutusta. Ydinalueen kaupunkikuvan parantaminen edellyttää **yleiskaavaa yksityiskohtaisempaa tarkastelua ja selvityksiä sekä muutoksia asemakaavaan**. Kaupunkikuvan parantaminen keskustassa perustuu **lisärakentamiseen ja paikoin rakennuskannan uusimiseen sekä liikenneympäristön muutoksiin jalankulku ja kaupungin keskustan vaatimukset paremmin huomioivaksi**. Ydinkeskustassa merkittävimmät viimeaikaiset taajamaku- van muutokset liittyvät jo toteutettuihin keskustan kahteen asuinkerrostaloon, päiväko- tiin, keskustan päivittäistavarakauppaan ja uuteen koulukeskukseen lijoen pohjoispuo- lelle.

Valtaosa asuinalueista muodostuu matalasta 1-2-kerroksesta pientalo- ja rivitaloasutuk- sesta. Olennaisin merkitys sekä keskustan pääkatujen että VT 20 varren kaupunkiku- valle on liike- ja työpaikka-alueiden kortteleiden toteutuksella (taajaman sisäinen maisema- kuva + maisemakuva tarkasteltuna valtatieltä). Kaupunkikuvallisena tavoitteena on

toisaalta palvelujen ja rakennusten hyvä näkyvyys valtatiellä molempiin suuntiin, toisaalta luonteva sulautuminen osaksi muuta keskustan rakennuskantaa ja kaupunkikuvaa.

Valtatien varrelle osoitetut työpaikka- ja teollisuustoimintojen aluevaraukset etenkin lijoen eteläpuolelta muodostavat merkittävän alueen Pudasjärven kaupunkikuvan kannalta. Toteutuksesta riippuu, onko vaikutus positiivinen vai negatiivinen. Tavoitteena tulee olla, ettei alueesta muodostu perinteisen teollisuusalueen luonteista esikaupunkialuetta vaan kaupungin sisääntuloa reunustava edustuskelpoinen johdanto taajaman keskustaan.

5.5 Kaavamerkintöjen ja määräysten perustelut, yleiset kaavamääräykset

Merkinnät perustuvat pääosin virallisiin yleiskaavamerkintöihin. Kaikilta osin (mm. reitistöt) merkinnät eivät kuitenkaan noudata ohjeiden mukaisia kaavamerkintöjä, jotkut merkinnät poikkeavat ohjeesta ja joitakin merkintöjä on soveltaen lisätty ministeriön ohjeen mukaisiin verrattuna.

Kaavaan liittyvät seuraavat yleiset yleiskaavamääräykset:

Suunnittelutarvealue: Yleiskaava-alue on MRL:n 16§:n 3. momentin mukaista suunnittelutarvealuetta.

Kaikilla MU-, MA-, V-, VL- ja VL-1 alueilla maisemaa muuttava toimenpide edellyttää MRL:n 128§:n mukaista maisematyölupaa.

Muut yleiskaavaan sisältyvät kaavamääräykset on esitetty kutakin maankäyttöä koskevassa selostuksen kohdassa.

5.6 Aluevaraukset

5.6.1 Asuinalueet

Asuinalueita on osoitettu seuraavilla merkinnöillä:

AK ASUINKERROSTALOJEN ALUE

Kaavamääräys: Asemakaavassa rakennusten pohjakerrokseen saa sijoittaa liike-, palvelu- ja työtiloja.

AL ASUINLIIKERAKENNUSTEN ALUE

AP PIENTALOVALTAINEN ASUNTOALUE

AO ERILLISPIENTALOJEN ALUE

Merkinnällä osoitetaan aiemmin laadituissa asemakaavoissa osoitetut omakotiasutusalueet, jotka on tarkoitettu pääosin erillispientaloille. Näiden alueiden maankäyttö on tarkoitus säilyttää laadittujen asemakaavojen mukaisena ilman merkittäviä muutoksia.

AO-1 TAAJAMAN ULKOPUOLISET ASUINALUEET JA KYLÄMÄISEN ASUTUKSEN ALUEET

Alueet on tarkoitettu maaseutumaiseen asumiseen, alueille ei ole tarkoitus toteuttaa merkittävää lisärakentamista. Alueille ei ole välttämätöntä laatia asemakaavaa, asemakaavoituksen tarve harkitaan tarvittaessa

aluekohtaisesti. AO-1-alueiden lisä- ja uudisrakentamisen suunnitteluperiaatteet on esitetty selostuksen liitteessä 1.

AO-1-alueita koskevat seuraavat kaavamääräykset:

”Alueilla sallitaan olevien pihapiirien yhteyteen toteutettava ja olevaa asutusta täydentävä lisä- ja täydennysrakentaminen sekä maatalousrakentaminen.

Uusien rakennuspaikkojen muodostaminen edellyttää MRL 137 §:n mukaista rakennusluvan erityisten edellytysten harkintaa.

Uudisrakennukset on sijoitettava huolellisesti maisemaan olemassa oleva rakennuskanta huomioiden.”

5.6.2 Liike- ja työpaikka-alueet, palvelualueet, keskustatoimintojen alueet

Aluevarauksia on osoitettu seuraavilla merkinnöillä:

C KESKUSTATOIMINTOJEN ALUEET

Merkinnöillä osoitetaan julkisten ja kaupallisten palvelujen alueet keskustassa. Alueille voi sijoittua myös hallintoa, asumista sekä keskustaan soveltuvia ympäristöhäiriöitä aiheuttamattomia työpaikkatoimintoja.

P PALVELUJEN ALUE

Alue on tarkoitettu lähipalveluille kuten yhteisöjen asukastiloille, harrastus- ja työtiloille.

P-1 KAUPALLISTEN PALVELUJEN, HALLINNON JA ERIKOISTAVARA- KAUPAN ALUE

Alue on tarkoitettu pääasiassa kaupallisille palveluille, liikerakennuksille ja erikoistavarakaupan liikepaikoille.

P-2 PALVELUJEN JA HALLINNON ALUE

Alue on tarkoitettu pääasiassa sosiaalitoimen ja terveydenhuollon palveluille kuten terveyskeskuksille, päiväkodeille ja palveluasumiselle.

P-3 PALVELUJEN JA HALLINNON ALUE

Alue on tarkoitettu erilaisille julkisille palveluille ja urheilu- ja virkistystoimintojen rakennuksille ja halleille. Alueella sallitaan myös toimintaan liittyvä majoitus.

PY JULKISTEN PALVELUJEN JA HALLINNON ALUE

Alue on tarkoitettu pääasiassa kaupungin, valtion ja muiden julkisten yhteisöjen toimintoja varten.

PY-1 JULKISTEN PALVELUJEN JA HALLINNON ALUE

Merkinnällä osoitetaan opetustoimintaa palvelevien rakennusten alueet.

5.6.3. Teollisuus- ja työpaikkatoimintojen alueita on osoitettu seuraavilla merkinnöillä:

TP	TYÖPAIKKA-ALUE	Alue on tarkoitettu monipuolisille työpaikkatoiminnoille, kuten palveluille ja hallinnolle sekä liike- ja teollisuustoiminnoille, joista ei aiheudu ympäristöön merkittävää melua, ilman pilaantumista tai muuta haittaa.
TP-1/A	TYÖPAIKKA-ALUE / ASUINTOIMINTOJEN ALUE	<p>Alue soveltuu erilaisille työpaikkatoiminnoille kuten palveluille ja hallinnolle sekä liike- ja teollisuustoiminnoille, joista ei aiheudu ympäristöön merkittävää melua, ilman pilaantumista tai muuta haittaa. Alue voidaan asemakaavoittaa myös asuinkäyttöön.</p> <p>Merkinnällä on osoitettu Rimminkankaan käytöstä poistuvan koulukeskuksen alue.</p>
T	TEOLLISUUS- JA VARASTOALUE	Merkinnällä osoitetaan ensisijaisesti tuotantoon painottuvien teollisuustoimintojen alueet.
TY	TEOLLISUUSALUE, JOLLA YMPÄRISTÖ ASETTAA TOIMINNAN LAADULLE ERITYISIÄ VAATIMUKSIA	Alueelle voi sijoittua ympäristöhäiriöitä aiheuttamatonta teollisuutta ja siihen liittyviä myymälä-, halli- ja varastotiloja sekä toimisto- ja palvelutyöpaikkoja.
TV	VARASTOALUE	Merkinnällä on osoitettu teollisuustoimintojen varastoalueet.

Toimintojen reservialueet:

T-, TY-, TV- ja TP- reservialueina osoitettuihin alueisiin liittyy **-res**-merkintä

5.6.3 Loma-asunto- ja matkailupalvelualueet

Loma-asunto- ja matkailupalvelualueita on kaavassa osoitettu seuraavasti

RM	MATKAILUPALVELUALUE	Merkinnällä on osoitettu yksittäinen matkailupalvelualue lijoen rannalla keskustassa.
RA	LOMA-ASUNTOALUE	Merkinnällä on osoitettu Kivarijärven ja Tuulijärven rannalle sijoittuvat omarantaiset loma-asunto alueet. Kaavassa ei ole osoitettu uusia loma-asuntovaroja. Kaavasta poikkeavan mahdollisen muun rantarakentamisen edellytykset tulee selvittää tapauskohtaisesti (poikkeaminen MRL 72 §:n rantarakentamisrajoituksesta).

Merkinnällä on osoitettu Kivarijärven lähellä olevia, tulva-alueelle sijoittuvia rantatontteja, jonne voidaan rakentaa pieniä viljelypalstoja huoltorakennuksineen. Asemakaavoituksella alueelle voidaan myös suunnitella kevytrakenteisia puutarhamajoja pilariperustuksella, siten ettei tulva niitä kastele.

5.6.4 Urheilu-, virkistys- ja viheralueet, virkistyskohteet ja reitistöt

Erilaisia urheilu-, virkistys- ja viheralueita kaavassa on osoitettu merkinnöillä:

Urheilu- ja virkistyspalvelujen alueet / VU

Erilaisten aktiivisten virkistystoimintojen alueet on osoitettu urheilu- ja virkistyspalvelu-alueina (VU). Merkinnällä on osoitettu alueita seuraavasti:

Olemassa olevat alueet:

Keskustaan lijoen etelärannalle toteutettu uimaranta ja siihen liittyvä lasten ja nuorten urheilualue (lasten hiihtomaa) mäkineen

Keskustan ala-asteen eteläpuoleinen urheilu- ja virkistyspalvelualue; aluetta on lievästi laajennettu nykyisestä

Lukion yhteydessä oleva urheilualue. Aluetta on laajennettu ja sen liikennejärjestelyjä on muutettu. Alueen toiminnoissa ja niiden järjestelyissä ovat suhteellisen suuretkin muutokset mahdollisia. VU-alueeseen liittyy P-aluevaraus, joka mahdollistaa esimerkiksi erilaisten urheilurakennusten toteutuksen VU-alueen yhteyteen. Alue on osoitettu VU-alueesta erillisenä, koska alueen käyttöä ei ole haluttu rajata ainoastaan urheilu- ja virkistyspalveluille.

Uudet aluevaraukset:

Pienimuotoinen urheilu- ja virkistyspalvelualue lijoen etelärannalla keskustan yhteydessä alueelle sijoittuvan venerannan ja sen yhteyteen osoitetun matkailualuevarauksen yhteydessä.

VU- merkinnällä osoitettujen alueiden hoitotasolle ja niille toteutettavien reitistöjen hoidolle ja toteutukselle asetetaan erityisiä vaatimuksia

Virkistysalueet / VL, VL-1

Lähivirkistysalueita on kaavaluonnoksessa osoitettu merkinnöillä VL ja VL-1. VL-merkinnällä on osoitettu rakennettuihin alueisiin liittyvät lähivirkistysalueet yleensä. Alueet ovat pääosin luonnonmukaisina hoidettavia alueita, jotka mahdollistavat sekä vapaan että toteutettuihin reitistöihin perustuvan luonnossa liikkumisen ja ulkoilun. Alueiden hoitotaso voi vaihdella niiden sijainnista riippuen.

lijoen etelärannalle sijoittuu viher- ja virkistysaluevyöhyke, joka koostuu lähinnä VL-1-merkinnällä ja VU-merkinnöillä osoitetuista alueista. Viheraluekokonaisuuden pituus on lähes 2 km, alue alkaa yläjuoksulla keskustan uimarannan itäpuoleiselta veneranta-alueelta ja jatkuu reitistöineen VT 20 länsipuolella Mursusaaren kautta Rimminkankaan koululle asti. Vihervyöhykkeellä mahdollistetaan lijoen ranta-alueiden kehittäminen ja hyödyntäminen yleiseen virkistyskäyttöön.

VL-1- ja VU- merkinnällä osoitettujen alueiden hoitotasolle ja niille toteutettavien reitistöjen hoidolle ja toteutukselle asetetaan erityisiä vaatimuksia. Vaikka osa alueen reitistöyhteyksistä on osoitettu ulkoilureitteinä, yhdessä kevyenliikenteen yhteyksien kanssa näille viheralueille sijoittuvista väylistä muodostuu uusi keskusta-alueen toimintoja yhdistävä virkistysaluevyöhyke ja kevyenliikenteen yhteys, joka on pääosin eriytetty auto liikenteestä. Puistoalueiden reiteissä tulisikin huomioida myös liikuntaesteisten liikkumismahdollisuudet ja varautua myös ympärivuotiseen käyttöön.

VL-1 merkinnällä on em. vihervyöhykkeeseen sisältyvien aluevarausten lisäksi osoitettu yksittäisiä asemakaavaan sisältyviä muita puistoalueita.

VL-1-alueisiin liittyy seuraava kaavamääräys:

Merkinnällä osoitetaan lijoen etelärannan vihervyöhykkeeseen sisältyvä lähivirkistysalue ja puistoiksi asemakaavoitettuja alueita. Alueiden toteutuksella ja hoidolla on muita VL-alueita korkeammat ympäristön hoidon tavoitteet.

Uimaranta-alueet ja leikkipaikat on kaavaluonnoksessa osoitettu kohdesymbolimerkinnoillä. Kaavassa on osoitettu olemassa olevia ja asemakaavan mukaisia uimaranta-alueita, uusia aluevarauksia ei ole esitetty.

Kaavassa on osoitettu ne leikkipaikat, joita on tarkoitus jatkossa kehittää kaupunginosa- tai korttelileikkipaikkoina.

VP PUISTOALUEET

Uuden sisääntulotien varteen on osoitettu edustuspuisto, joka on samalla taajaman käyntikortti ja aktiivinen tapahtumapuisto, joka rakennetaan hyvin viimeistellysti.

5.6.5 Maa- ja metsätalousvaltaiset alueet

Erilaisia maa- ja metsätalousalueita on osoitettu merkinnöillä:

M MAA- JA METSÄTALOUSVALTAINEN ALUE

MA MAISEMALLISESTI ARVOKAS PELTOALUE

MU Maa- ja metsätalousvaltainen alue, jolla on erityistä ulkoilun ohjaamistarvetta

MU- alueita koskee kaavamääräys:

”Alueen metsänhoitosuunnitelmissa tulee huomioida maisema- ja virkistyskäyttöarvot. Alueilla ei sallita laajoja avohakkuita”

MU-1 MAA- JA METSÄTALOUSVALTAINEN ALUE, JOLLA ON ERITYISTÄ ULKOILUN OHJAAMISTARVETTA

MU-1 alueita koskee kaavamääräys:

”Maa- ja metsätalousvaltainen alue, jolla tulee erityisesti ottaa huomioon hevosharrastustoiminnan vaatimukset mm. ratsastusreittien ja laidunalueiden osalta.”

5.6.6 Muut aluevarausmerkinnät

Teknisen huollon aluevaraukset on osoitettu merkinnällä **ET**. Laajin ET-alue on keskustaan sijoittuva lämpölaitoksen alue. Muuntamoalue kaava-alueen eteläosassa on osoitettu merkinnällä 'EN Energiahuollon alue'.

Vesihuoltoverkoston suunnitellut laajennukset sijoittuvat suunnitelmien mukaan siten, ettei niillä ole vaikutusta suunniteltuun yleiskaavatason maankäyttöratkaisuun eikä niitä ole osoitettu kaavakartalla. Suunnitelmat voidaan huomioida asemakaavatasolla.

Valtatien varteen on osoitettu EV-merkinnällä suojaviheralueita niille osille, jotka tulee huomioida ympäristön kunnossapidossa viheralueina, mutta joilla ei ole muutoin merkitystä virkistyskäytön kannalta.

Vesialueet on osoitettu merkinnällä **W**.

Toimintojen reservialueet on osoitettu katkoviivalla ja maankäyttömerkintään liittyvällä -res-tunnuksella.

5.6.7 Liikennealueet ja niihin liittyvät merkinnät

Kaavakartalla valtatie ja kantatie on erotettu omalla merkinnällä LT, muu tieverkko koostuu pääosin yhdysteistä. Erikseen on lisäksi osoitettu kevyenliikenteen verkko, ohjeelliset ulkoilureitit ja moottorikelkkareitistöt, alikulut sekä tiestön ja kevyenliikenteen yhteystarpeet. [Uutena varauksena on osoitettu tavaraliikenteen terminaalialue LTA Ranuantien eteläpuolelle.](#)

Nivankankaan alueelle kohdistuu ratsastusreitistötarve, yksittäisiä reittejä ei ole osoitettu kaavassa koska niistä ei ole olemassa suunnitelmia. Reitistötarve on kuitenkin huomioitu MU-1-merkinnässä.

Kaavassa on osoitettu lijoen ylittävän uuden kevyenliikenteen sillan sijoitusvaihtoehdot kevyenliikenteen yhteystarvemerkinällä.

Keskeiset yleiseen pysäköintiin tarkoitetut alueet virkistysalueiden sekä palveluiden ja liiketilojen yhteydessä on osoitettu aluevarausmerkinnän sijaan LP-kohdemerkinnällä.

Venerannat on kaavaluonnoksessa osoitettu kohdemerkinnällä.

Liikennemeluselvityksen mukaiset melusuojaustarvealueet on huomioitu kaavakartalla. Kaavassa ei ole osoitettu uutta asutusta teialueiden välittömään läheisyyteen.

Kurenalan lentokentän arvioitu likimääräinen melualue on osoitettu erillisselvityksiin perustuen vastaavasti kuten Törrönkankaan yleiskaavassa.

5.6.8 Arvokkaat luonnonympäristöt

SL Luonnonsuojelualue.

[Kaavamääräys: Alueet, jotka on suojeltu tai tarkoitettu suojeltavaksi luonnonsuojelulain nojalla. Suojeltavaksi varatulla alueella ei saa suorittaa sellaisia toimenpiteitä, jotka saattavat vaarantaa alueen suojeluarvoja.](#)

nat Natura-verkoston kuuluva alue.

Inventoidut, erityisen arvokkaiksi arvioidut luontokohteet kaava-alueella on osoitettu **luonnon monimuotoisuuden kannalta erityisen tärkeinä alueina (luo)**, rajaus piste-katkorajauksella.

Luo-merkinnällä on osoitettu seuraavat alueet:

luo-1 Tuulijärven luonnontilainen hiekkaranta.

Alue sijaitsee Pirttiniemen pohjoispuolella Tuulijärven kaakkoisosassa.

Kaavamääräys: ”Alue on luonnontilaisena hiekkarantana luonnonsuojelulain tarkoittama suojeltava luontotyyppi. Alue tulee säilyttää luonnontilaisena.”

Asemakaava-alueen ulkopuolisella luo-1-alueella maisemaa muuttavalta toimenpiteeltä edellytetään yleiskaavamääräyksellä MRL 128 §:n mukainen maisemalyöluva

luo-2 Lehtomainen rantametsä.

Alue sijaitsee Kurenalan keskustassa VT 20:n länsipuolelle lijoen etelärannalla.

Kaavamääräys: ”Rannan lehtipuusto- ja pensasvyöhyke on säilynyt lähes luonnontilaisena. Alueella on paikallista merkitystä. Alue tulee säilyttää luonnontilaisena.”

luo-3 Metsälain tarkoittama erityisen tärkeä elinympäristö

Alue sijaitsee Pilliojan varrella Kurenalan keskustan länsipuolella

Kaavamääräys: ”Puron välitön lähiympäristö, tulvaluhta-alue. Alue tulee säilyttää luonnontilaisena alueena. Tulvan nousua alueelle ei tule estää.”

5.6.9 Arvokas rakennettu kulttuuriympäristö ja suojelukohteet

Kaava-alueelle ei sijoitu valtakunnallisesti merkittäviä kohteita. Kaavakartalla on eritelty maakunnallisesti merkittävät kohteet ja kaavatyön aikana tehdyssä inventoinnissa paikallisesti arvokkaiksi määritetyt kohteet.

Aiemmin inventoiduista kohteista huomioimatta on jätetty kohteet, joiden suojeluedellytysten on katsottu poistuneen kohteen merkittävän tuhoutumisen vuoksi tai mikäli kohteelle on haettu ja myönnetty purkulupa. Lisäksi käytyjen neuvottelujen perusteella Rimminkankaan koulu ja Kurenalan keskuskansakoulu on poistettu suojeltavien rakennusten joukosta (sisäilmaongelmat, mittava korjaustarve, kaupungin purkutavoitteet, alueen kehittämistavoitteet).

Kaikkia kaavakartalla osoitettuja kulttuurihistoriallisesti arvokkaita rakennuskohteita koskee seuraava kaavamääräys:

”Alueella olevia rakennuksia ei saa purkaa ilman MRL 127§:ssä tarkoitettua lupaa. Rakennuksiin suunnitellut muutostyöt on suunniteltava siten, että kohteiden rakennushistoriallisesti arkkitehtonisesti ja maisemallisesti arvokas luonne ei vähene. Rakennuksia

kunnostettaessa tulee suunnittelu tehdä rakennusten rakennusaika ja tyylipiirteet huomioon ottaen. Kohteiden käytön tai säilymisen kannalta tarpeelliset muutokset ovat mahdollisia, muutoksista on neuvoteltava rakennusvalvontaviranomaisen kanssa.”

Yleiskaavakartalla on osoitettu seuraavat aluekokonaisuudet ja kohteet:

Kulttuurihistoriallisesti arvokas ympäristö

Aluetta koskee kaavamääräys:

”Alueen suunnittelussa ja muutoksissa tulee säilyttää sekä rakennuskannan että maiseman ominaispiirteet. Alueella säilytetään rakennukset, rakenteet ja ympäristö mahdollisimman hyvin. Muutokset ja täydennysrakentaminen eivät saa olla ristiriidassa kulttuuriympäristöarvojen kanssa.”

Maakunnallisesti arvokkaat aluekokonaisuudet on osoitettu kaavakartalla seuraavilla numeroilla:

- | | |
|------|--|
| sk-1 | Metsämiehentie (alueella sijaitsevat maakunnallisesti arvokkaat kohteet Lakarin koulu ja Päivärinta) |
| sk-2 | Liepeen saari ja Päiväniemi (alueella sijaitsevat maakunnallisesti arvokkaat kohteet Liepeen pappila ja Päkki) |
| sk-3 | Jukolantie (alueella sijaitsevat maakunnallisesti arvokkaat kohteet entinen Ab Kemi Oy:n konttori, entinen Pohjoismaiden Yhdyspankin talo ja Vanha apteekki ja limonaditehdas) |
| sk-4 | Kauppatien 1930-luvun liikerakennukset (alueella sijaitsee maakunnallisesti arvokas kohde Hotelli-ravintola Kurenkoski) |

Kulttuurihistoriallisesti arvokas kohde

Maakunnallisesti arvokkaat kohteet on osoitettu kaavakartalla seuraavilla numeroilla:

- | | |
|-------|--|
| sr-5 | Lakarin koulu |
| sr-6 | Päivärinta |
| sr-7 | Liepeen pappila |
| sr-8 | Päkki |
| sr-9 | Entinen Ab Kemi Oy:n konttori |
| sr-10 | Entinen Pohjoismaiden Yhdyspankin talo |
| sr-11 | Vanha apteekki ja limonaditehdas |
| sr-12 | Hotelli-ravintola Kurenkoski |
| sr-13 | Entinen kunnantalo |
| sr-14 | Lammassaari |
| sr-15 | Pietarila |
| sr-16 | Saariharju, Harju ja Isomursu |
| sr-17 | Suojalinna |
| sr-18 | TVH:n varikko |
| sr-19 | Seurakuntakeskus |
| sr-20 | Kotikumpu |
| sr-21 | Kurenalan Liikekeskus |
| sr-22 | Perttala |

Paikallisesti arvokkaat kohteet

Paikallisesti arvokkaat kohteet on osoitettu kaavakartalla seuraavilla numeroilla:

sr-23	Pikkukangas, Jukolantie 39
sr-24	Raivio, Jukolantie 29
sr-25	Kotitorppa, Jukolantie 27
sr-26	Koekenttä, Jukolantie 34
sr-27	Virastotalo, Jukolantie 1
sr-28	Entinen Oulu-yhtiön konttori (Kolmio), Kauppatie 1
sr-29	Entinen Ahosen sekatarvakauppa (Työväentalo), Kauppatie 5
sr-30	likantien jälleenrakennuskauden talot
sr-31	Kivistö, Pappilantie 1
sr-32	Rantala, Rimmintie 24
sr-33	Kanerva, Kauppatie 42
sr-34	Mäkipuro, Liepeentie 1
sr-35	Heterinne, Parkkilantie 150
sr-36	Näppärä, Metsämiehentie 8
sr-37	Metsäpirtti, Postimiehentie 4
sr-38	Verola, Metsämiehentie 6
sr-39	Pietola, Postimiehentie 11
sr-40	Kellokangas, Kellokankaantie 21
sr-41	Korpela, Koivukuja 62
sr-42	Raunio, Kellokankaantie 142
sr-43	Juntiini, Juntiinintie 28
sr-44	Kotinurkka, Juntiinintie 1
sr-45	Rissanen, Rissasentie

Lisäksi paikallisesti arvokkaina kohteina on osoitettu kaava-alueelle sijoittuvat tiedossa olevat tervahaudat kohdemerkinnällä ja tunnuksella ´th´.

5.6.10 Muinaisjännökset

Muinaismuistokohteet on osoitettu merkinnällä ´Muinaismuistolain nojalla rauhoitettu kiinteä muinaisjännös´ (sm-kohdemerkintä, kohteet on yksilöity numerotunnuksella, joka viittaa museoviraston luetteloon).

Kaavakartalla on osoitettu seuraavat luetteloidut kohteet.

kohteen tunniste	kohteen nimi	määritys ja mj-luokka
Pudasjärvi 46	Tuulijärvi, itäranta	kivikautinen asuinpaikka II/III
Pudasjärvi 47	Seuraintalon tontti	kivikautinen asuinpaikka II
Pudasjärvi 48	Kivarijärvi, S-ranta	kivikautinen asuin- ja löytöpaikka II/III
		tervahaudat 3 kpl

Muut aiemmin luetteloidut kohteet on Pohjois-Pohjanmaan museon taholta todettu sel-laisiksi, ettei niitä lisäselvitysten perusteella ole todettu tarpeen huomioida kaavassa.

Kohteita koskee seuraava kaavamääräys:

”Alue, jolla sijaitsee muinaismuistolain (295/63) rauhoittama kiinteä muinaisjäänös. Alueen kaivaminen, peittäminen, muuttaminen ja muu siihen kajoaminen on muinaismuistolain nojalla kielletty. Aluetta koskevista toimenpiteistä ja maankäyttösuunnitelmista on pyydetty lausunto museoviraston lausunto.

Kohteet saattavat olla laajempia kuin mitä yleiskaavan esittämä kohdemerkintä osoittaa. Laajuus tulee tarvittaessa tarkistaa museovirastosta. Yleiskaavaselostuksessa on eritely numeroiduista kohteista.”

5.6.11 Tulvaan liittyvät rakennusrajoitukset ja tulvasuojaustarve

20.8.2015 päivätysssä ehdotuksessa ja tässä sitä koskevassa selostuksessa tulviin liittyvät kosteudelle alttiiden rakennusosien alimmat korkeusasemat lijoen valtatie sillan yläpuoliselta osalta on määritetty ELY-keskuksen 4.5.2015 antaman asiaa koskevan [lausunnon](#) perusteella. Tulvasuojaustarvealueiden osalta kaavaan ei ole tehty muutoksia.

lijoelle on kaavakartassa osoitettu pisteet, joita koskevat oheisessa taulukossa esitetyt rakentamisrajoitukset. Taitepisteiden välillä korkeusasema määritetään suoraviivaisesti interpoloimalla.

Kurenalan keskustan sillan alapuoliselle jokiosuudelle sijaintipisteestä 90 joen alajuoksulla ja **Pudasjärven ja Tuulijärven** alueilla kosteusvaurioille alttiiden rakenteiden alin sallittu korkeustaso on **+112,24 / N2000**. **Kivarijärvellä** kosteusvaurioille alttiiden rakennusosien alin sallittu korkeustaso on +1,0 m ylimmän havaitun tulvakorkeuden yläpuolella. [Tulva-alueella tapahtuvaan, uudisrakentamiseen verrattavan kunnossapidon yhteydessä ja uudisrakentamisessa rakennuspaikat joudutaan pengertämään. Mikäli tulvasuojaus toteutetaan tulvapenkereellä, sen rakentaminen edellyttää aluehallintoviraston lupaa. Tarkemmassa suunnittelussa tulee selvittää tulvasuojauksen vaikutukset tulvan käyttäytymiseen.](#)

lijoiki/ kosteudelle alttiiden rakennusosien alin korkeusasema:

Kosteusvaurioille alttiiden rakennusosien alimmat sallitut korkeusasemat N2000korkeusjärjestelmässä tulvakorkeuksien taitepisteissä valtatie 20:n sillalta joen yläjuoksulle kaava-alueen rajalle perustuen ELY-keskuksen lausuntoon 05/2015.

SIJAINPISTE JA SEN TUNNISTE	KOSTEUELLE ALTTIIDEN RAKENNUSOSIEN ALIN SALLITTU KORKEUSASEMA [m/N2000]
90 VT 20 (sillan alapuoli)	+112,64
87 VT 20 (sillan yläpuoli)	+112,09
85 Kurenkoski	+113,24
82 Haapokari yläpuoli (kaava-alueen raja)	+114,14

Keskusta-alueella rannan tuntumaan osoitettuihin uusiin rakennusalueisiin liittyy **tulvasuojaustarve**. [Tulvasuojatut alueet on osoitettu omailla merkinnöillään.](#)

Rakentaminen näillä alueilla tulee toteuttaa ensisijaisesti korottamalla rakennuspaikat osoitettujen tulvanrakennusrajoitusten mukaiseen korkeuteen. Tulvasuojaus tulee suunnitella yksityiskohtaisesti asemakaavoituksen yhteydessä huomioiden myös maiseman ja ympäristön asettamat muut vaatimukset.

Tulvasuojausten aluerajaukset on laadittu sillä tiedolla mitä on ollut käytettävissä suunnitteluprosessin aikana.

5.7 Kaavaratkaisun suhde tavoitteisiin ja suunnitelmiin, keskeiset vaikutukset

5.7.1 Suhde valtakunnallisiin alueidenkäyttötavoitteisiin

Kaavaratkaisu huomioi valtakunnallisten alueidenkäyttötavoitteiden eri osa-alueita seuraavasti:

Toimiva aluerakenne, eheytyvä yhdyskuntarakenne ja elämisen laatu

Kaavaratkaisu hyödyntää keskeisellä ydinalueella olevia rakenteita ja ratkaisuja sekä alueen luontaisia vahvuuksia mm. keskittämällä rakenne olevaan rakenteen ja tiestön yhteyteen.

Tiivistämällä ja eheyttämällä muodostetaan toimiva kokonaisrakenne. Erityyppiset liikerakennusten ja työpaikkatoimintojen aluevaraukset mahdollistavat elinkeinotoiminnan monipuolistumisen.

Keskustan palveluasumisen ja uusien asuinalueiden sijoittuminen palvelujen läheisyyteen mahdollistavat sekä monipuolisen ikärakenteen että edistävät vanhusväestön aktiivisia toimintamahdollisuuksia.

Kulttuuri- ja luonnonperintö, virkistyskäyttö ja luonnonvarat, luonto- ja kulttuuriympäristöinä erityiset aluekokonaisuudet

Kaava huomioi valtakunnallisesti arvokkaan kulttuurimaiseman ja pyrkii edistämään sen säilymistä. Lisäksi kaavaratkaisu huomioi inventoidut muinaismuistokohteet ja kulttuurihistorialliset kohteet, joskin Kurenalan koulun tilalle valtatie varrelle muissa suunnitelmissa suunniteltu uusi liikekeskus on ristiriidassa kaavassa koululle osoitetun suojelumääräyksen kanssa. Koulun kohtalo on kuitenkin sinällään erillinen, yleiskaavasta riippumaton tapaus ja riippuu mahdollisuudesta kunnostaa homeongelmainen koulu järkevästi johonkin muuhun käyttöön. Kaavasta on poistettu rakennuksen suojelua edellyttänyt kaavamääräys, kaupungin tavoitteissa on alueen kehittäminen liikerakentamiseen alueen strategisesti merkittävän sijainnin johdosta.

Kaavalla edistetään luonnon virkistyskäytön edellytyksiä jokivarressa reitistöjen ja vihervyöhykkeiden myötä. Iijokivartta kehitetään paitsi asukkaiden virkistyskäytön lähtökohdista, myös matkailun mahdollisuudet huomioiden.

Luontokohteiden huomioiminen kaavassa turvaa luontoarvoiltaan arvokkaiden kokonaisuuksien säilymistä. Tuulijärven rantaan osoitetun asuinaluevarauksen (reservialue) toteutus edellyttää yksityiskohtaista suunnittelua rannan kulttuurihistoriallisesti ja luontoarvoiltaan arvokkaan alueen osalta.

Kaavaratkaisusta ei aiheudu haitallisia vaikutuksia viereiseen Pudasjärven Natura-alueeseen. Uutta rakentamista kaavassa Natura-alueen läheisyyteen on osoitettu vain Mursunlammen rantaan Lammassaareen, jossa kaavassa on uusi AO-alue. Etäisyys Natura-alueen lähimpiin saariin on lähimmillään 45 m. Lammassaari on nykyisellään läjitysmaata ja muokattua aluetta eikä alueella ole erityisiä luontoarvoja (Pietarilan luontoselvitys, Sweco Ympäristö Oy 2015). Natura-alueen pienet saaret Niittysaaren ja Koivusaaren välissä ovat ilmakuvatarkastelun mukaan tulvaniittyä ja pensaikkkoa, rannat ovat luhitaitset. AO-alueen maankäyttö on tarkoitettu säilyttämään laadittujen asemakaavojen mukaisena ilman merkittäviä muutoksia, joten liikkuminen Natura-alueelle ei merkittävästi lisääntynyt.

Toimivat yhteysverkot ja energiahuolto

Alueelle kaavoituksen yhteydessä laaditut liikennesuunnitelmat huomioivat autoliikenteen lisäksi kevyenliikenteen yhteystarpeet ja parantavat eri osa-alueiden saavutettavuutta.

Tiivistävä rakenne vähentää yhdyskuntateknisten verkostojen lisärakentamistarvetta, kaukolämpölaitos laajennusvarauksineen sijoittuu rakenteen kannalta keskeisesti.

5.7.2 Suhde maakuntakaavaan

Maakunnalliset kehittämistavoitteet alueella painottuvat lijoen kehittäminen maatalouden, muiden maaseutuelinkeinojen, luonnon- ja kulttuuriympäristön sekä maiseman tukeutuvan asumisen, elinkeinotoiminnan ja virkistyskäytön lähtökohdista. Lijokivartta koskevissa suunnittelumääräyksissä edellytetään kiinnitettävän huomiota luonnon ja ympäristön kestäväan käyttöön, maiseman hoitoon, vesistön laadun turvaamiseen ja ulkoilureitistöjen kehittämiseen.

Kaavaratkaisu ei ole ristiriidassa maakuntakaavan tavoitteiden kanssa, vaan se huomioi maakuntakaavassa osoitetut periaatteet. Maakuntakaavassa kaava-alueesta valtaosa on osoitettu taajamatoimintojen alueena, Maakuntakaavassa Kurenalan keskustan ydinalue on erikseen osoitettu keskustatoimintojen alueena, joskin symbolimerkintä on kohdistettu valtatie itäpuolelle. Valtatie liikenne- ja liittymäjärjestelyjen muutosten on kuitenkin todettu mahdollistavan keskustatoimintojen laajenemisen myös valtatie länsipuolelle.

Kaavaratkaisu pyrkii tiivistävään ja nimenomaan keskusta-alueen tukevaan kokonaisrakenteeseen. Tiivistämistavoite edistää myös maaseutuelinkeinojen toimintaedellytyksiä. Yksittäisiä asuinaluevarauksia sijoittuu myös hieman irralleen varsinaisesta taajamarakenteesta soveltaen ja hyödyntäen myös aiempaa alueelle tyypillisistä maaseutuasumista nykypäivän tarpeisiin sovellettuna.

Lijokivartta koskevissa maakuntakaavan suunnittelumääräyksissä edellytetään kiinnitettävän huomiota luonnon ja ympäristön kestäväan käyttöön, maiseman hoitoon, vesistön laadun turvaamiseen ja ulkoilureitistöjen kehittämiseen.

Yleiskaava-alue sijoittuu maakuntakaavassa määritellyn luonnon monikäyttöaluerajauksen sisälle. Merkinnällä osoitetaan virkistyskäytön kannalta kehitettäviä, arvokkaita luontokohteita sisältäviä aluekokonaisuuksia. Aluetta koskee maakuntakaavan suunnittelumääräys: Alueen maankäyttöä suunniteltaessa tulee kiinnittää erityistä huomiota luontoalueiden virkistyskäyttöedellytysten edistämiseen, niiden välisten reitistöjen muodostamiseen sekä maisema- ja ympäristöarvojen säilymiseen.

Keskusta-alueelle on osoitettu lijoen rantaan rajautuva viher- ja virkistysaluevyöhyke, jolle sijoittuu myös luontoarvoja sisältävä lehtomainen aluekokonaisuus. Rantaan rajoittuva osa alueesta esitetään muodostettavaksi luontoselvitysten suositusten mukaisesti puistoalueeksi. Lijoen etelärannan vihervyöhykkeelle sijoittuu myös jokivarren virkistysreitti. Maakuntakaavan mukainen kelkkareitti sisältyy kaavaan.

Kaava huomioi arvokkaat rakennettua kulttuuriympäristöä edustavat alueet ja kohteet sekä muinaismuistokohteet.

Maakuntakaavan edellyttämät tulvan rakentamiselle asettamat rajoitukset on määritetty kaikille tulviville vesistöille kaava-alueella.

5.7.3 Kaavaratkaisu ja yleiskaavalle asetetut tavoitteet

Osa osoitetuista uusista liikepaikka-alueista VT 20 varressa pyrkii hyödyntämään nimenomaan tien liikennevirtoja, samoin erityisesti keskustatoimintojen alueelle kaavailtu uusi liikekeskus nykyisen käytöstä poistuvan koulun tilalle. Liikepaikan toteutuksella pyritään myös yhdistämään keskustan ja valtatie liikepaikat ydinalueella toisiinsa. Muutoin taajaman liiketoimintojen painopiste säilyy edelleen ydinkeskustassa, jossa liiketoimintojen ja palvelujen toimintaedellytyksiä edistetään osoittamalla uutta asutusta ydinkeskustaan asetettujen tavoitteiden mukaisesti. Ratkaisu myös turvaa ydinalueen palvelujen toimintamahdollisuuksia samalla kun matkailijoiden ja kaupunkilaisten palvelujen saavutettavuus paranee.

lijoen rantaan osoitettu vihervyöhyke reitistöineen, keskusta-alueen venerannat sekä mahdollinen uusi kevyenliikenteen siltayhteys mahdollistavat jokivarsimaiseman nykyistä paremman hyödyntämisen ja kokemisen. Rantavyöhykkeelle sijoittuu aluevarauksia (P, RM, VU, VL), jotka yhdessä em. ratkaisujen kanssa mahdollistavat myös matkailun hyödyntämisen ja kehittämisen alueella.

Kaava huomioi vesistöjen rannoille sijoittuvat kulttuurimaisema-alueet ja niiden säilymisedellytykset. Samoin arvokkaat luontokohteet ja -ympäristöt on huomioitu suunnitelmassa.

Kaupunkikuvan kehittämiseen liittyen kaavatyön yhteydessä on todettu keskusta-alueella olevan tarve asemakaavan muutoksiin, joiden yhteydessä määritetään yksityiskohdaisemmin kaupunkikuvan kehittämistoimenpiteet. Mm. yleiskaavaan sisältyvillä pienimuotoisilla liikennejärjestelyjen muutoksilla on pyritty edistämään nykyistä yhtenäisemmän kaupunkikuvan toteutus esim. Varsitien varrella.

Kaavaan sisältyy VT 20:n liittymien turvallisuutta ja toimivuutta parantavia ratkaisuja.

Kaavaratkaisu huomioi myös kuntasuunnitelmaan liittyvät keskeiset maankäyttötavoitteet kuten palvelutarjonta, virkistyskäyttömahdollisuudet ja kulttuurin hyödyntämismahdollisuudet, Kurenalan kaupallisen keskuksen kehittäminen. Kaupallisen keskuksen kehittämiseen liittyy ohikulkuliikenteen pysäyttävän liikekeskuksen rakentaminen.

Lisäksi kuntasuunnitelmassa kiinnitetään huomiota asuin ympäristön viihtyisyyden parantamiseen ja asumisen houkuttelevuuteen (tiet, valaistus, viher- ja virkistysalueet, jokien maisemointi) ja nuorille suunnattujen liikkumis- ja urheilumahdollisuuksien kehittäminen (jäähallin, keilahallin, jalkapallokentän ja uimarantojen rakentaminen).

Kaavoituksen kehittämiseen liittyen kuntasuunnitelmassa mainitaan uusien houkuttelevien asuinalueiden toteutus ja joki- / järvimaisemien hyödyntäminen, mihin liittyvät mm. Nivankankaan ja Tuulijärven alueiden asuinalueiden toteutus.

5.7.4 Keskeiset muutokset aiempaan yleiskaavaan verrattuna

Merkittävin muutos liittyy kokonaisuutensa tiivistämiseen ja työpaikka- ja liiketoimintojen painottamiseen ydinkeskustan ohella entistä voimakkaammin VT 20:n varrelle. Aiemman yleiskaavan asuinaluevarauksia on poistettu taajaman reuna-alueilta, osoitetut korvaavat aluevaraukset ydinalueella ovat laajuudeltaan pienempiä. Pienennys johtuu väestöennusteen voimakkaasta pienenemisestä verrattuna aiemman kaavan laatimisen perusteena olleisiin ennusteisiin. Keskustan yhteydessä valtaosa rakentamiseen soveltuvista alueista on tämän kaavaratkaisun myötä otettu käyttöön huomioiden kuitenkin virkistyskäytön edellytykset. Ennustettua suurempi kasvu edellyttäisi siten jatkossa ra-

kenteen hajauttamista ja uusien rakennusalueiden osoittamista jälleen varsinaisen keskustan ulkopuolelta aiemman yleiskaavan mukaisesti. Tähän on osin jo varauduttu Ni-vankankaan ja tuulijärven asuinaluevarausten myötä.

Liikennejärjestelyjen osalta kaavaratkaisuun liittyy merkittäviä muutoksia aiempaan kaavaan verrattuna. Aiempaan yleiskaavaan sisältynyt ohikulkutien / sillan varaus on poistunut, varausta ei ole myöskään maakuntakaavassa. Tältä osin liikennejärjestelyjen kehittäminen painottuu valtatie nykyisen linjauksen yhteyteen tehtäviin kehityssuunnitelmiin, yhtenä keskeisenä osatekijänä valtatielle ja keskustaa-alueelle ja valtatielle osoitetut kiertoliittymävaraukset. Kevyen liikenteen verkostoa alikulkuineen on merkittävästi kehitetty. Lijoen yli on osoitettu kolme kevyenliikenteen yhteystarvevarausta / -vaihtoehtoa.

5.8 Kaavaratkaisun keskeisiä vaikutuksia

5.8.1 Kokonaisrakenne ja talous

Ydinalueen rakenne tukeutuu pääosin nykyisiin verkostoihin ja rakennusalueisiin. Rakenteen hajaantumista pyritään välttämään, haja- ja kyläasutusalueille ei ole esitetty uusia rakennusalueita. Uusi asutus sijoittuu pääosin keskustaan ja sen välittömään läheisyyteen

Merkittävimmät taloudelliset vaikutukset liittyvät liiketoimintojen, [julkisten palvelujen](#) ja työpaikka-alueiden toteutumiseen. Koska väestömäärän ei ennusteta kasvavan vaan koko kaupungin väkiluvun ennuste on negatiivinen, valtatie liikennevirta muodostaa yhden potentiaalisen asiakasryhmän. Liiketoimintojen painopisteet kohdistuvatkin keskustan lisäksi VT 20:n varren liikepaikkoihin. Keskustassa keskustatoimintojen alue on osoitettu osin molemmiin puolin valtatie, keskeisin osa sijoittuu kuitenkin valtatie itäpuolelle. Tavoitteena on yhdistää risteysalueen liikerakentaminen ja ydinkeskusta toiminnallisesti yhtenäiseksi liikekeskustaksi.

Uusien palvelutoimintojen aluevaraukset on pystytty keskittämään jo oleville alueille tai niiden välittömään yhteyteen valtatie varteen sijoituvia uusia aluevarauksia lukuun ottamatta. Mm. kouluverkon muutosten myötä alueella lukion alue vapautuu kehitettäväksi muuhun käyttöön, alueelle voidaan jatkossa keskittää mm. erilaisia urheilutoimintoja entistä enemmän. Vastaavasti Rimminkankaan koulu on suunniteltu purettavaksi, mikä mahdollistaisi alueen hyödyntämisen myös esim. yritystoiminnassa, joskin alue soveltuisi hyvin myös asumiseen.

Kokonaisrakenteen painottuessa keskustaan muutosten vaatima infrastruktuurin lisärakennustarve [tulee suhteellisen suureksi johtuen uudesta sisääntulotiestä ja siihen liittyvistä liikenneratkaisuista](#). Pieniä lisäkustannuksia vaatii lijoen rantaan osoitettujen rakennusalueiden tulvasuojaus.

Liikenneratkaisuista tieverkon laajennusten ohella merkittävimmät kustannukset liittyvät uuden kevyenliikenteen sillan toteutukseen lijoen yli, esitettyjen kiertoliittymien rakentamiseen keskustaan sekä valtatie parannussuunnitelmien toteutus. Kaava-alueen ulkopuolisista investoinneista mainittakoon lisäksi suunnitellun uuden kaukolämpölaitoksen toteutus Rovaniementien varteen.

Ydinalueen liikekeskustan ja valtatie 20:n tienvarren liikepaikkojen kehittäminen on yksi merkittävimmistä toimista palvelujen ja elinkeinojen kehityksen kannalta.

Maa- ja metsätalouden toimintaedellytykset säilyvät rakennetun taajama-alueen ulkopuolella.

5.8.2 Kaupunkikuva, ympäristö ja maisema, kulttuuriympäristöt

Kaupunkikuvan kannalta keskeisimmät kehittämisalueet ovat uuden sisääntulotien ympäristössä. Muutokset edellyttävät yleiskaavaa yksityiskohtaisempaa suunnittelua ja paikoin asemakaavamuutoksia.

lijoen ranta-alueella arvokkaimmat maisemakokonaisuudet sekä arvokkaiksi määritellyt rakennetun kulttuuriympäristön aluekokonaisuudet ja kohteet säilytetään.

Mahdollinen uusi kevyenliikenteen siltayhteys ja rantaan sijoittuva ulkoilureitti mahdollistavat nykyistä paremmin jokimaiseman kokemisen sekä asukkaille että matkailijoille.

5.8.3 Asuminen

Kaava mahdollistaa uuden asutuksen keskittämisen valtaosin keskustaan palvelujen yhteyteen pääosin jalankulkuetäisyydelle keskeisistä palveluista. Kaavassa on osoitettu myös joitakin yksittäisiä taajaman ulkopuolisia maisemallisesti vetovoimaisia asuinalueita, jotka toteutetaan vain, jos kysyntää ilmenee.

Kaavassa osoitetut maa- ja metsätalousalueet muodostavat tulevaisuuden reservialueen tarvittaessa.

5.8.4 Luontoarvot ja Natura-alueet

Luetteloidut ja inventoidut luontokohteet on huomioitu kaavassa.

Kaava-alue on Natura-alueen Pudasjärvi välittömässä läheisyydessä. Natura-alueen eteläosassa Pilliojan ympäristössä kaava ulottuu Natura-alueelle. Kaavaratkaisussa ei ole nykytilanteeseen verrattuna osoitettu sellaisia uusia toimintoja tai maankäytön muutoksia, joilla olisi vaikutuksia Natura-alueen luontoarvoihin. Em. perusteella kaavoituksen yhteydessä ei tarvita erillistä luonnonsuojelulain tarkoittamaa Naturavaikutusten arviointia.

5.8.5 Sosiaaliset vaikutukset

Keskustan palveluasuntotyyppinen asuminen ja asuntorakentaminen palvelujen välittömään yhteyteen mahdollistavat monipuolisen ikärakenteen ja edistävät myös vanhusväestön kotona-asumisen mahdollisuuksia. Viher- ja virkistysalueiden lisäksi muun maankäytön kehittämisellä, erityisesti ydinalueen liikekeskusta ja valtatie 20:n tienvarren liikepaikat, pyritään osaltaan turvaamaan taajama-alueen säilyminen elinkelpoisena ja viireänä asuinympäristönä.

5.8.6 Liikenne

Koulu- ja päiväkotitoimintojen keskittäminen lisää alueen sisäistä liikennettä, mistä johdun liikennettä ohjautuu nykyistä enemmän myös VT 20:lle.

VT 20:llä lijoen pohjoispuolisen X-risteyksen muuttaminen T-risteykseksi parantaa liikenneturvallisuutta. Osoitetut kevyenliikenteen yhteydet ja reitistöt sekä kevyenliikenteen siltayhteys parantavat keskustan kulkuyhteyksiä ja palvelujen saavutettavuutta ilman autoa.

Esitetyt kiertoliittymät parantavat sekä liikenteen vetävyyttä keskusta-alueella sekä taajaman palvelujen tavoitettavuutta valtatie liikennevirtojen osalta. Jo nyky muodossaan suhteellisen vähäisillä muutoksilla suurimittakaavaisen eritasoristeyksen (Rimmintien, Varsitien, Tuulimyllyntien ja Ramppitien ja niiden liittymäjärjestelyjen muodostama kokonaisuus suhteessa valtatiehen) hyödyntäminen on mahdollista.

VT 20:n sillan kapasiteetin on todettu riittävän sekä läpikulkuliikenteelle että taajaman sisäiselle liikenteelle. Liikenteen toimivuuden kannalta on varauduttu liikenteen mahdollisen kasvun myötä valo-ohjaukseen keskeisimmissä liittymissä, mikä parantaisi sekä liikenneturvallisuutta että sisäisen liikenteen toimivuutta erityisesti ruuhka-aikoina.

5.9 Toteutus ja vaiheistus, suositukset

Liikepaikkojen tarve ja toteutus ovat sidoksissa talouden suhdanteisiin ja toteutuvat vaiheittain tarpeen mukaan.

Sekä keskustan että VT 20 varren kaupunkikuvalle on liike- ja työpaikka-alueiden kortteleiden toteutuksella huomattava merkitys. Kaupunkikuvan kannalta keskeisesti sijoitettaville alueille tulisi laatia joko osa-alueittaiset rakentamistapaohjeet, joihin rakentajan edellytetään sitoutuvan, tai kaavamuutosten yhteydessä nykyistä ohjaavampi ja sitovampi asemakaava.

Uusien asuinalueiden toteutus on osin sidoksissa väestökehitykseen, keskusta-alueella uusien asuinalueiden detaljikaavoitus käynnistyy lähiaikoina. Eri osa-alueet ovat toteutettavissa suhteellisen vapaasti riippumatta muiden osien toteutuksesta.

Jokivarren viher- ja virkistysaluevyöhykkeen kehittämisen tulisi olla vaiheittain koko ajan käynnissä oleva prosessi, merkittäviä ranta-alueen kunnostustoimia on jo tehty keskustalla. Viheralueiden kunnostus- ja hoitosuunnitelman laatiminen tulisi käynnistää ensi tilassa. Suunnitelman toteutus tulisi aikatauluttaa siten, että keskeiset kunnostustoimet on vaiheittain kertaalleen tehty yleiskaavan tavoitevuoteen 2020 mennessä.

Vaikka kevyenliikenteen siltayhteydelle ei vaikuta olevan edellytyksiä aivan lähitulevaisuudessa, kyseessä on keskustan kannalta merkittävydeltään siinä määrin huomattava hanke, että sen valmistelua tulisi viedä eteenpäin alueen ja ympäristön muun suunnittelun rinnalla. Hanketta tulisi viedä eteenpäin niin, että sille voitaisiin asettaa konkreettinen tavoiteaikataulu.

Keskustan reuna-alueilla asemakaava tulisi ulottaa koskemaan yleiskaavassa asemakaavoitettaviksi tarkoitettuja alueita.

6 KOLMANNEN EHDOTUSVAIHEEN MAANKÄYTTÖRATKAISUT

6.1 Yleistä

Yleiskaavatyö on ollut vireillä 12 vuotta, mistä syystä tavoitteet ovat alkaneet muuttua alkuperäisiin verrattuna. Ensimmäinen iso kaavoituksen viivästymisvaihe oli jo vuosina 2010-2014 koulu- ja liikennehankkeiden takia. Toinen ehdotus valmistui vuoden 2015 lopulla ja oli nähtävillä vuoden 2016 alussa.

Sen jälkeen on ideoitu uudelleen tyhjilleen jäävien entisten koulutonttien maankäyttöä ja taajaman uutta sisääntulotietä osana ydinkeskustan kehittämistä. Nyt nämä hankkeet on pohdittu ja arvioitu perusteellisesti yhteistyössä kaupungin ja ELY-keskuksen kesken ja sen pohjalta voidaan piirtää yleiskaavaratkaisu. Samalla tehdään pieniä teknisluonteisia tarkistuksia koko yleiskaava-alueelle mm. tarkemman, uuden tulvarajauksen takia.

Muutos parantaa erityisesti palvelujen saavutettavuutta valtatie 20:ltä, lisää rakentumattomien tonttien kiinnostavuutta ja selkiyttää kaupunkikuvaa.

Uusin kuntastrategia vuosille 2017-2027 painottaa elinvoiman, hyvinvoinnin, elinympäristöjen ja vetovoiman kasvua. Työllisyyden parantamiseksi tavoitellaan uusia yrityksiä alueelle, hirsiklusterin laajentamista, yrityspuiston verovoimaan panostamista ja yrittäjäkasvatusta. Elinympäristöön tavoitellaan hirsirakenteisia asuin ympäristöjä, kaupunkimiljöön luonnonmukaista maisemointia ja näyttäviä palvelukeskittyviä päätien varrella.

6.2 Maankäytön muutokset

Suurimmat muutokset tehtiin ydinkeskustan alueelle uuden sisääntulotien ympäristöön. Asia tutkittiin tarkemmin asemakaavalla, joka valmistuu samaan aikaan tämän yleiskaavan kanssa. Ratkaisun johdosta kaupungin julkiset palvelut siirtyvät valtatie tuntumaan ja samalla alueelle syntyy paikkoja uusille liiketoiminnoille. Keskusta siirtyy osin valtatie varteen.

Syynä toimintojen suuriin siirtoihin on olevan rakennuskannan huono kunto ja sisäilmaongelmat, joiden johdosta tarvittiin ensin uusi koulukeskus ja nyt uusi hyvinvointikeskus sekä jäähallihanke, joka on ollut pitkään vireillä.

Tavoitteena on luoda myös valtatieympäristöstä rakenteeltaan tiivis ja kaupunkimainen, mikä edellyttää rakentamiselta erityistä laatua. Valtatierakenteiden kuten valaistuksen ja istutusten tulee olla tyyliltään kaupunkimaisia kuten taajamaan kääntyvä ”bulevardi”. Rakennusten julkisivujen tulee avautua myös valtatie suuntaan, vaikka sisääntulo onkin taajaman puolelta. Umpinaisia hallimaisia rakennuksia alueelle ei tule sallia.

Loppuvaiheessa ilmeni myös tarvetta tavaraliikenteen terminaalialueelle puutavaran välivarastointia varten. Alueeksi valikoitui Ranuantien risteuksen eteläpuolinen alue.

Muilta osin tehtiin teknisiä tarkistuksia mm. Pietarilan uuden asemakaavan mukaisesti. Lisäksi uudet tai vajaasti rakentuneet alueet merkittiin värireunalla, jolloin laajenemisalueet on helppo hahmottaa kaavakartalta.

Liite 1: AO-1-alueiden lisä- ja uudisrakentamisen suunnitteluperiaatteet

AO-1-alueet on tarkoitettu ensisijaisesti asumiseen. Alueille voidaan toteuttaa lisä- ja täydennysrakentamista seuraavin periaattein:

AO-1-alueilla uudisrakentamisen sijoituksessa tulee pyrkiä perinteiseen kylämäiseen rakenteeseen. Pihapiirit voivat sijoittua pieniin 2-3:n talon ryhmiin, joiden väliin tulee kuitenkin jäädä riittävästi virkistyskäytön ja maisemarakenteen kannalta tarpeellisia vapaa-alueita.

Sijoittelua kuvaa, että rakennuspaikoilta tulisi olla näkymiä rakentamattomille alueille.

Rakennusten sijoituksen tulee olla sellainen, että maiseman luonnonmukaisuus voidaan mahdollisuuksien mukaan säilyttää. Aukeilla paikoilla rakentaminen tulee ensisijaisesti sijoittaa olemassa olevien pihapiirien tai metsäsaarekkeiden tuntumaan. Avoimeen puutomaan maisemaan rakennettaessa tulee rakennukset ja pihapiiri liittää ympäröivään maisemaan puuistutuksin.

Muodostettavan uuden tontin koon tulee olla vähintään 3500 m². Mikäli rakennuspaikalle on tiedossa tavanomaista laajempaa harrastustoimintaa (kenneltoimintaa, hevosharrastusta tai muuta vastaavaa toimintaa) tulee rakennuspaikan koon olla vähintään 1 ha.

Olemassa olevalle rakennuspaikalle voidaan sijoittaa enintään kaksi asuinrakennusta, jolloin rakennusten tulee muodostaa yhtenäinen pihapiirikokonaisuus.

Pitemmät yhtenäiset vapaat ranta-alueet M-1-alueilla tulee säilyttää vapaina, mahdollinen rakentaminen tulee sijoittaa ensisijaisesti vapaiden rantaosuuksien päihin. Rakentaminen tulee sijoittaa siten, ettei vapaita ranta-alueita pilkota alle 300 m:n osuuksiin.

Maiseman luontaiset erityispiirteet tulee pyrkiä säilyttämään (esimerkiksi maisemallisesti arvokkaat yksittäiset puut, maaston luontaiset pinnanmuodot, suuret maisemassa erottuvat kivilohkareet tms.).

Nivankankaan uusi AO-1 (mm. hevosharrastukseen tukeutuvaksi tarkoitettu asuminen) voidaan suunnitella tarvittaessa vapaammin, mikäli alueelle laaditaan kokonaisvaltainen detaljitason suunnitelma.

Tätä ohjetta tulkitsee ja soveltaa kaupungin rakennusvalvonta ja rantarakentamisen osalta alueellinen ympäristökeskus. Muilta osin rakentamisen yleisiä periaatteita ohjaa kunnan rakennusjärjestys.

Liite 2: Pudasjärven väestötietoja ja väestöennuste vuoteen 2040 (Tilastokeskus)

Tilastokeskuksen väestöennuste vuodelta 2014 / Pudasjärvi.

Lähde: Tilastokeskus

väestö	2014	8399 asukasta
ennuste		
vuodelle	2020	7 761 asukasta
vuodelle	2030	7 090 asukasta
vuodelle	2040	6 650 asukasta

Väestön määrä Kurenalla ja haja-asutusalueilla vuosina 1985 – 2005.

vuosi 1.1.	asukkaita yht.	Kurenalla	haja-asutusalueilla
1985	11 473	4 446	7 027
1990	11 173	4 854	6 319
2000	10 231	4 683	5 548
2003	9 794	4 589	5 205
2004	9 674	4 587	5 087
2005	9 561	4 554	5 007

Liite 3: Kooste tutkituista luonnosvaihtoehdoista taajaman osalta

Liikepaikkavaihtoehdot

Liikepaikkavaihtoehtoja on tarkasteltu yleiskaavan suunnitteluaineistoon liittyvässä erillisessä selvityksessä (Kurenalan keskustan liikepaikka- ja palveluverkkoselvitys 26.5.2006). Selvitystä on hyödynnetty osana nykyisten liikepaikkojen kehittämistä ja uusien liikepaikkojen osoittamista yleiskaavassa. Selvityksen yhteydessä ei ole tehty erillisiä kaupan suuryksikköjen sijoitustarkasteluja.

Selvityksen vaihtoehtotarkastelussa huomioitiin nykyiset VT 20 tienvarren huoltamoalueiden liikepaikat ja niiden kehittämismahdollisuudet. Uusien mahdollisten liikepaikkojen osalta kartoitettiin potentiaaliset uudet liikerakentamisen alueet ja arvioitiin niiden soveltuvuutta yleiskaavalle asetettujen tavoitteiden kannalta. Tutkittaviin alueisiin otettiin mukaan alueet, jotka olivat pääosin rakentamattomia, niihin liittyviä rajoituksia (kuten voimassa oleva asemakaava, yksittäiset suojelukohteet) ei huomioitu tässä vaiheessa. Oppilasmäärien vähentymiseen liittyvien keskustan koulujärjestelyjen muutosten ollessa selvityksen ollessa kesken arvioitiin myös keskustaan sijoittuvan koulukiinteistön soveltuvuutta liikerakentamisen / työpaikkojen alueeksi. Lisäksi arvioitiin taajaman yhteyteen sijoittuvan bensa-aseman liikepaikan soveltuvuutta muille liiketoiminnoille; alue on valtatieä ajatellen näkyvällä paikalla, vaikkei sille olekaan suoraa liittymää.

Valtatien liittämävaihtoehdot muodostettiin maankäyttöideoiden / liikepaikkavaihtoehtojen pohjalta. Tarkastelu tehtiin vuorovaikutteisesti siten, että maankäyttöideat / liikepaikkavaihtoehdot, jotka todettiin liikenteellisesti mahdottomiksi, karsittiin jatkotarkastelusta. Kuitenkin, mikäli maankäyttöideaan todettiin maankäytön, talouden tai muun seikan johdosta liittyvän merkittäviä etuja, sitä ei heti karsittu liikenteellisten haasteiden vuoksi. Liikepaikkavaihtoehtoihin liittyviä liikenteellisiä ratkaisumalleja ja niiden toteutusedellytyksiä on selvitetty tarkemmin Ramboll Finland Oy:n toimesta (muistio 24.3.2006 / Ramboll: Pudasjärven yleiskaavan tieverkkosuunnitelma, valtatie 20 liittymäjärjestelyt).

Tarkastelun perusteella laadittiin osa-alueittain suosittu jatkosuunnittelulle. Ensisijaisiksi liikerakentamisen kehittämisalueeksi nykyisen liikekeskustan ohella ja siihen liittyen esitettiin VT 20:n varrelle sijoittuvia Varsitien liittymän aluetta ja taajaman yhteyteen sijoittuvan huoltoaseman aluetta (kuvassa alueet 3 ja 7). Liikenne- ja ratkaisut esitetään toteutettavaksi pääosin nykyisen tieverkon pohjalta.

Jatkosuunnittelun yhteydessä selvitettäväksi asioiksi todettiin erityisesti seuraavat:

- Nykyisen liiketoiminnan jatkuvuus ja toimintaedellytykset
- Maaperän likaantuneisuus ja sen mahdollisesti asettamat rajoitukset / vaatimat toimenpiteet
- Liikennejärjestelyjen parantamismahdollisuudet
- Alueiden liittäminen nykyiseen liikekeskustaan
- Mahdollinen liikerakentaminen ja sen määrä

Keskustan lisäksi myös muille osa-alueille laadittiin omat suosituksensa.

Osa mahdollisista uusista palvelu / liikepaikoista todettiin erityisesti liikenneyhteyksistä johtuen sellaisiksi, että ne soveltuvat lähinnä taajaman sisäiseen käyttöön eikä niille pitäisi sijoittaa toimintoja, joilla on tavoitteena VT 20:een perustuvat liikennevirrat. Uudeksi mahdolliseksi pääteiden yhteyteen toteutettavaksi liikepaikaksi todettiin Rovaniementien ja VT 20:n risteysalue huolimatta siitä, että se sijoittuu nykyisen rakenteen ulkopuolelle.

Ydinkeskustan kehittäminen, keskusta-alueen luonnosvaihtoehdot

Keskustan eri osa-alueille on laadittu ennen varsinaisen kaavaluonnoksen valmistumista liikennetarkaisujen, asumisen ja liikerakentamisen suhteen vaihtoehtoisia maankäyttötarkaisuja, joiden perusteella on tehty valinnat kaavaluonnosratkaisuun. Rakennemallivaihtoehtoja on laadittu kolme, ve1 – ve3.

Keskeisellä ydinkeskustan liikepaikka-alueella linja-autoaseman yhteydessä oli yhtä aikaa yleiskaavatyön kanssa käynnissä liiketilojen suunnittelu alueella toimivien yrittäjien toimesta. Keskusta-alueen suunnittelua on todettu tarkoituksenmukaiseksi toteuttaa yleiskaavaa yksityiskohtaisemmillä suunnitelmilla (asemakaavan muutokset, tontti- ja aluekohtaiset käyttösuunnitelmat).

Yleiskaavaratkaisussa pyritään huomioimaan kehittämisen edellyttämät muutostarpeet erityisesti liikennetarkaisujen ja reitistöyhteyksien osalta sekä uusien kehitettävien liikepaikkojen ja ydinkeskustan toisiinsa liittämisestä osalta.

Selvitystä laadittaessa ei tullut esiin Kurenalan keskustan koulun koulutoimintojen päättyminen ja siihen liittyvien muutosmahdollisuuksien tarkastelu realistisena vaihtoehtona.

Vaihtoehdossa ve 1 ensisijainen kehitettävä liikepaikka VT 20:n varrella sijoittui entisen huoltamon alueelle Varsitien ja Rimmintien risteuksen tuntumaan. Vaihtoehdossa huomioitiin nykyisen asemakaavan mukainen maankäyttö mahdollisimman pitkälle. Vaihtoehtoon liittyviä keskeisiä muutoksia olivat uudet asuinalueet rannassa (nykyisessä asemakaavassa M-alueina), lisäksi on osoitettu vain vähäisiä muutoksia keskustan alueelle. Rovaniementien risteysalueelle osoitettiin muusta rakenteesta irrallinen liikepaikkavaraus.

Vaihtoehdossa ve 2 ensisijainen kehitettävä liikepaikka VT 20:n varrella sijoittui kuten ve 1:ssä Varsitien ja Rimmintien risteuksen tuntumaan. Ranta-alueelle osoitettiin vaihtoehtoon ve 1 verrattuna tehokkaampaa rakentamista, lisäksi osoitettiin asumisen reservialueita sekä uusi kevyenliikenteen siltayhteys joen yli n. 200 m autoliikenteen sillasta ylävirtaan. Liikepaikka-alue Rovaniemen tien risteyksessä esitettiin laajempaa ja alueelta osoitettiin rinnakkainen tieyhteysvaraus muuhun kaava-alueen tieverkkoon. Pohjoispuolella urheilukentän aluetta esitetään kehitettäväksi laajana kokonaisuutena, johon liittyy myös nykyinen lukion alue. Vaihtoehtoon liittyy myös liikennejärjestelyjen muutoksia sekä kaavatieverkossa että VT 20:n liittymässä.

Vaihtoehdossa ve 3 valtatie varren kehitettävä liikepaikka-alue oli vaihtoehdoista laajin käsittäen osan Varsitien liittymän pohjoispuolisesta alueesta sekä Varsitien ja Rimmintien risteysalueen.

Kaikissa vaihtoehdoissa oli huomioitu Varsitien pohjoispuolelle sijoittuvien suojelukohteiden säilyminen. Ve 3:ssa esitettiin u liikennejärjestelyjen muutoksia myös Varsitien eteläpuolelle, jossa osa katuverkosta muutettiin kävelykaduksi Kauppatien risteuksen yhteydessä. Rovaniementien risteysalueelle osoitettu liikepaikka liitettiin rinnakkaisella tieyhteydellä muuhun katuverkkoon ja tien varrelle osoitettiin liike- ja työpaikka-alueiden varauksia. Vaihtoehtoon sisältyivät laajimmat asumisen reservialuevaraukset keskustan eteläpuolella.

Johtopäätökset ja suositukset jatkosuunnittelulle:

Yleiskaavaluonnos päätettiin laatia ensisijaisesti perustuen vaihtoehdon ve 3 mukaiseen periaateratkaisuun, jossa nykyistä liikekeskustaa ja VT 20:n ja Varsitien risteysalueelle kehitettävää liikepaikkaa pyritään yhdistämään rakentamisen ja liikennejärjestelyjen muutosten myötä yhtenäiseksi kokonaisuudeksi. Ydinkeskustan ranta-alueille pyritään osoittamaan uutta asutusta huomioiden kuitenkin tulvaan liittyvät rakentamisrajoitukset. Jokivarren viheralueita kehitetään yhtenäiseksi virkistysvyöhykkeeksi keskustassa.

Taajaman kokonaisrakenne pyritään säilyttämään keskitettynä.

Uusia työpaikka-alueita osoitetaan VT 20:n varrelle Ranuantien liittymän tuntumaan.