
• Hallituskatu 5 ⋅ PL 8060, 96101 Rovaniemi ⋅ Puh. (016) 329 4111 ⋅ Faksi (016) 310 340 ⋅ kirjaamo.lap@ymparisto.fi ⋅ www.ymparisto.fi/lap

• Hallituskatu 5 ⋅ PB 8060, FI­96101 Rovaniemi, Finland ⋅ Tfn +358 16 329 41 11 ⋅ Fax +358 16 31 03 40 ⋅ kirjaamo.lap@ymparisto.fi ⋅ www.miljo.fi/lap

LAUSUNTO

30.11.2005

Fingrid Oyj
PL 530
00101 HELSINKI

LAP­2005­R­5­53

Kirjeenne ja arviointiohjelma 8.9.2005

YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA, 400 KV:N VOIMAJOHTO
KEMINMAA­PETÄJÄSKOSKI

YVA­MENETTELY Hankkeen ympäristövaikutusten arviointimenettelyn tarve määräytyy YVA­
asetuksen (268/1999) hankeluettelon kohdan 8c perusteella. Sen mukaan
YVA­menettelyä sovelletaan yli 220 kilovoltin (kV) voimajohtoihin, joiden
pituus on yli 15 km.

Arviointiohjelma on hankkeesta vastaavan suunnitelma siitä, miten arviointi
tullaan suorittamaan. Yhteysviranomaisen antamassa lausunnossa esitetään,
miltä osin arviointiohjelmaa on mahdollisesti tarkistettava. Hankkeesta vas­
taava tekee arviointiohjelman ja yhteysviranomaisen siitä antaman lausunnon
perusteella arvioinnin hankkeen vaikutuksista ja laatii arviointiselostuksen.
Myös arviointiselostuksesta on mahdollisuus antaa mielipide. Yhteysviran­
omainen antaa lausuntonsa arviointiselostuksesta ja sen riittävyydestä. YVA­
menettely päättyy, kun Lapin ympäristökeskus yhteysviranomaisena toimittaa
lausuntonsa arviointiselostuksesta ja sen riittävyydestä hankkeesta vastaavalle.

YVA­lain (Laki ympäristövaikutusten arviointimenettelystä 468/1994 ja laki
sen muuttamisesta 267/1999) mukaisena yhteysviranomaisena toimii Lapin
ympäristökeskus.

HANKE

Hankkeen nimi Keminmaa­Petäjäskoski 400 kV:n voimajohto

Hankkeesta vastaava Fingrid Oyj
PL 530, Arkadiankatu 23 B
00101 HELSINKI

Pääkonsultti Ramboll Finland Oy
PL 3, Piispanmäentie 5
02241 ESPOO

mailto:kirjaamo.lap@ymparisto.fi
http://www.ymparisto.fi/lap
mailto:kirjaamo.lap@ymparisto.fi
http://www.miljo.fi/lap


2/13
Hanke Hanke on 400 kilovoltin voimajohdon rakentaminen Keminmaan sähköase­

man ja Petäjäskosken voimalaitoksen välille. Hankkeen tarkoituksena on vah­
vistaa alueen voimajärjestelmän käyttövarmuutta niin normaalikäytön kuin
400 kV:n verkon keskeytys­ ja huoltotilanteissa, lisätä siirtokapasiteettia sekä
mahdollistaa ennusteiden mukainen sähkönkäytön lisääntyminen. Johtohanke
lisää Suomen ja Ruotsin välistä siirtokapasiteettia noin 200 MW, mikä edistää
sähkömarkkinoiden toimintamahdollisuuksia vähentämällä ns. verkon pullon­
kauloja Suomen ja muiden pohjoismaisten verkkojen välillä. Suunniteltu voi­
majohto liittää Suomen ja Ruotsin välisen 400 kV:n yhdysjohdon Pikkarala
(Oulu) – Keminmaa ­ Svartbyn (Ruotsi) keskikohdastaan entistä kiinteämmin
Suomen kantaverkkoon vahvistaen kantaverkon siirtokykyä. Uuden johdon pi­
tuus on noin 60 km.

Esitetyt vaihtoehdot 0­vaihtoehtoa ei tulla tarkastelemaan.

Reittivaihtoehto A (VE A) sijoittuu vanhaan maastokäytävään olemassa olevi­
en voimajohtojen  rinnalle välillä Kuikero – Varevaara ja välillä Kinnula – Pe­
täjäskoski. Muilla osuuksilla VE A sijoittuu uuteen maastokäytävään, joka on
noin puolet sen kokonaispituudesta. Reittivaihtoehto on pääosin Kemijoen län­
sipuolella lukuun ottamatta ylitystä Petäjäskosken kohdalla.

Reittivaihtoehto B (VE B) sijoittuu pääasiallisesti Keminmaa – Tervola – Petä­
jäskoski 220 kV voimajohdon kanssa samaan maastokäytävään sekä pohjois­
päässä aikoinaan muodostettuun avoimeen maastokäytävään, jossa 110 kV
voimajohdot on purettu pois. Voimajohto kulkee Kemijoen itäpuolta lukuun
ottamatta eteläpäässä Itäkosken ja Mykän välistä osuutta. Asutusta kiertäviä
alavaihtoehtoja tutkitaan neljässä kohdassa. Lisäksi alavaihtoehtona tutkitaan
Suuripään Natura­alueen kiertävä linjaus.

Teknisinä vaihtoehtoina tutkitaan pylväsratkaisuja.

Hankkeen edellyttämät luvat ja päätökset

Tutkimusluvasta päättävä viranomainen on Lapin lääninhallitus. Hankkeen to­
teuttaminen tarvitsee sähkömarkkinalain mukaisen rakentamisluvan energia­
markkinavirastolta. Lunastuslain mukaisen lunastusluvan valmistelee kauppa­
ja teollisuusministeriö ja siitä päättää valtioneuvosto.

Arviointimenettelyn sovittaminen yhteen muiden lakien mukaisiin menettelyihin

Natura­arviointi tehdään YVA­menettelyn yhteydessä luonnonsuojelulain 65
§:n edellyttämällä tavalla luontotyyppi­ ja lajikohtaisena arviona. Muilta osin
tätä arviointimenettelyä ei ole tarpeen menettelyllisesti sovittaa yhteen muiden
lakien mukaisiin menettelyihin.

ARVIOINTIOHJELMASTA TIEDOTTAMINEN JA KUULEMINEN

Arviointiohjelman vireillä olosta on kuulutettu YVA­lain ja –asetuksen mu­
kaisesti Keminmaan, Tervolan ja Rovaniemen kunnanvirastoissa sekä Lapin
ympäristökeskuksessa Rovaniemen virastotalolla. Kuulutus ja arviointiohjel­
ma on asetettu nähtäville 3.10.2005 alkaen koko arviointimenettelyn ajaksi.

Arviointiohjelmaan on voinut tutustua myös Tervolan ja Keminmaan kunnan­
kirjastoissa, Muurolan kirjastossa sekä internetissä osoitteessa


3/13
http://www.ymparisto.fi hakupolkuna: Alueelliset ympäristökeskukset >Lappi
>Ympäristönsuojelu >Ympäristövaikutusten arviointi >Vireillä olevat YVA­
hankkeet.

Kuulutus arviointimenettelyn vireillä olosta ja arviointiohjelman nähtävänä
olosta on julkaistu 30.9.2005 Pohjolan Sanomissa ja Lapin Kansassa.

Hanketta varten on perustettu hankeryhmä, jossa on hankkeesta vastaavan ja
konsultin lisäksi edustaja Lapin ympäristökeskuksesta, Keminmaan ja Tervo­
lan kunnista, Rovaniemen maalaiskunnasta, Lapin liitosta, Metsähallituksesta
sekä Lapin maakuntamuseosta. Ryhmä on kokoontunut kerran, hankkeesta
vastaavan valmistellessa arviointiohjelmaa.

Hankkeesta on järjestetty tiedotus­ ja keskustelutilaisuus yleisölle Muurolan
koululla 18.5.2005 sekä Tervolan ja Keminmaan kunnanvirastoilla 19.5.2005.

Lapin ympäristökeskus on pyytänyt lausuntoa arviointiohjelmasta Kemin­
maan, Rovaniemen maalaiskunnan ja Tervolan kunnanhallituksilta, Lapin lii­
tolta, Lapin lääninhallitukselta (sosiaali­ ja terveysosasto), Museovirastolta,
Lapin maakuntamuseolta, Tornionlaakson maakuntamuseolta, tiehallinnon
Lapin tiepiiriltä, Ratahallintokeskukselta, Lapin TE­keskukselta, Metsähalli­
tuksen luontopalveluilta ja metsätaloudelta, Kemin lintuharrastajat Xenus
ry:ltä, Lapin lintutieteellinen yhdistys ry:ltä, Lapin luonnonsuojelupiiri ry:ltä
sekä Senaatti­kiinteistöiltä.

Hankkeesta vastaava on perustanut hankkeen tiedottamista ja osallistumista
varten internet­sivut osoitteeseen www.fingrid.fi/ympäristö ja voimajohdot/
YVA­menettelyt.

LAUSUNNOT JA MIELIPITEET

Keminmaan kunnan näkemyksen mukaan arviointiohjelma on laadittu niin
laajaksi, jotta hankkeen monitahoiset ympäristövaikutukset on mahdollisuus
kartoittaa selvitystyön aikana. Selvityksessä tulisi erityisesti painottaa hank­
keen vaikutuksia läheisyydessä olevaan asutukseen ja maatalouselinkeinon
harjoittamiseen.

Tervolan kunnalla ei ole huomautettavaa arviointiohjelmaan.

Rovaniemen maalaiskunta pitää arviointiohjelmaa riittävänä, eikä sillä ole
huomauttamista kumpaankaan linjausvaihtoehtoon. Kuitenkin vaihtoehto A on
maisemallisista syistä parempi, koska vaihtoehto B kulkee korkean Vamma­
vaaran joenpuoleista reunaa ja sivuaa Saviojan Natura­aluetta.

Lapin liitto toteaa lausunnossaan, että Länsi­Lapin seutukaavassa ja Rova­
niemen maakuntakaavassa voimajohdon linjausvaihtoehdot kulkevat osittain
kaavamerkinnän sähkölinja 110 kV tai suurempi kanssa päällekkäin. Suurim­
maksi osaksi linjausvaihtoehdot kulkevat maa­ ja metsätalousvaltaisella (M)
tai maa­ ja metsätalousalueella (MT). Suuripään alueella linjaus menee luon­
nonsuojelualueella (SL 4097) ja Törmävaarassa virkistysalueella (V 831). Lin­
jaus menee myös muutamissa kohdissa kyläalueittein ohi sekä paikoin linjauk­
sen alla on myös moottorikelkkailureittejä.

http://www.ymparisto.fi
http://www.fingrid.fi/ymp�rist�


4/13
Sähkön kulutusennusteet osoittavat sähkön käytön edelleen kasvavan Meri­
Lapin alueella. Nyt suunniteltu voimajohtohanke vahvistaa alueen voimajär­
jestelmän käyttövarmuutta ja mahdollistaa ennusteiden mukaisen sähkökäytön
lisääntymisen. Sähkönsaannin turvaaminen on tärkeää etenkin Meri­Lapin te­
ollisuuden kehittymiselle. Arviointiohjelmassa tutkittaviksi esitetyt vaihtoeh­
dot ovat seutu­ ja maakuntakaavojen puolesta mahdollisia, ja ohjelmaan sisäl­
tyy maakunnallisesti tai seudullisesti merkittävien vaikutusten selvittäminen.
Lapin liiton virastolla ei ole huomautettavaa arviointiohjelmasta.

Lapin lääninhallitus toteaa, että ympäristövaikutusten arviointiohjelmassa tu­
lisi kuvata, mitä vaikutuksia ympäristövaikutusten arviointimenettelyn yhtey­
dessä selvitetään ja miten selvitykset tehdään. Tässä arviointiohjelmassa on
selvitysten tekeminen esitetty suppeasti. Esimerkiksi sosiaalisten vaikutusten
arvioinniksi ei riitä pelkästään asukkaiden kuuleminen. Mielipidetietoa täy­
dentämään ja tulkitsemaan tarvitaan myös asiantuntijoita. Muilta osin Lapin
lääninhallituksen sosiaali­ ja terveysosastolla ei tässä vaiheessa ole muuta
huomauttamista arviointiohjelmaan.

Museovirasto on siirtänyt muinaismuistolain (295/63) tarkoittamien kiintei­
den muinaisjäännösten osalta asian käsittelyn Lapin maakuntamuseolle.

Keminmaan­Tervolan­Rovaniemen maalaiskunnan välinen Kemijokivarsi
muodostaa yhtenäisen rakennetun kulttuuriympäristön kokonaisuuden, joka si­
sältyy Museoviraston ja ympäristöministeriön 1993 julkaiseman selvitykseen
''Rakennettu kulttuuriympäristö. Valtakunnallisesti merkittävät kulttuurihisto­
rialliset ympäristöt''. Yhtenäinen kulttuuriympäristöjakso muodostuu seuraa­
vista selvityksen kohteista:
­Kemijoen ranta­asutus, Keminmaa (kohde 25, sivu 264)
­Kemijokivarren vanha asutus, Tervola (kohde 84, sivu 269)
­Jaatilansaari Kemijoessa ja Jaatilankylä, Rovaniemen maalaiskunta (kohde
58, sivu 267)
Rakennettu kulttuuriympäristö –selvityksessä luetteloituja ympäristöjä koske­
vat maakäyttö­ ja rakennuslain 22­24 §:n mukaiset valtakunnalliset alueiden­
käyttötavoitteet kansallisena kulttuuriperintönä valtioneuvoston 26.11.2001
voimaan tulleen periaatepäätöksen mukaisesti. Valtakunnalliset alueidenkäyt­
tötavoitteet tulee ilmetä ja ne tulee ottaa huomioon voimajohtolinjan vaiku­
tusarvioinnissa sekä hankkeen maisemaan ja kulttuuriympäristöön sopeutta­
vassa jatkosuunnittelussa.

Arviointiohjelmassa todetaan, että voimajohtolinjan vaikutukset maisemaan ja
kulttuuriperintöön selvitetään. Reittivaihtoehtojen välittömään läheisyyteen ja
vaikutusalueelle sijoittuvat rakennutut kohteet on tarpeen selvittää ja niiden
kulttuurihistoriallinen ja maisemallinen merkitys arvioida yhteistyössä maa­
kuntamuseoiden kanssa, kuten arviointiohjelmassa on ajateltu.

Tervola ja Keminmaa kuuluvat Tornionlaakson maakuntamuseon toimialuee­
seen ja Rovaniemen maalaiskunta Lapin maakuntamuseon toimialueeseen.
Museovirastolla ei ole arviointimenettelyn johdosta muuta huomautettavaa.
Arviointiselostus pyydetään lähettämään museoviranomaisille lausunnolle.

Lapin maakuntamuseo toteaa, että valtaosa linjasta sijoittuu Tervolaan, jossa
vaihtoehdot kulkevat pääosin metsäisten ja soisten muinaisrantojen halki.
Näiltä alueilta tunnetaan runsaasti muinaismuistolain (295/63) perusteella suo­
jeltuja kivikautisia asuin­ ja löytöpaikkoja. Kohteista tunnetuin kokonaisuus


5/13
Törmävaarassa on merkitty suunnittelukarttaan punaisella tähdellä (oikea mer­
kintä on turkoosi neliö, selite tulisi olla kiinteä muinaisjäännös).

Arviointiohjelmassa (s. 25­26) mainitaan, että "mahdolliset muinaismuisto­
kohteet inventoidaan yksityiskohtaisesti vasta, kun reitti on valittu ja pylväs­
paikkojen suunnittelu käynnistetään." Lisäksi tässä kohdassa on maininta, että
"valtakunnallisesti merkittävät kulttuurihistorialliset ympäristöt on selvitetty
Lapin liiton, alueen kuntien ja maakuntamuseon tiedoista." Jää epäselväksi,
tarkoitetaanko Tornionlaakson vai Lapin maakuntamuseota. Linjausalueilta
tunnetaan runsaasti muinaismuistolain mukaisia kohteita, joista viimeisimmät
tiedot Tervolan osalta ovat Lapin maakuntamuseossa. Aikaisemmin tunnetut
kohteet on myös julkaistu (ks. Länsipohjan kiinteät muinaisjäännökset, julkai­
su n:o 117, 1992, Lapin seutukaavaliitto).

Karttatarkastelun perusteella linjan A alla tai välittömässä läheisyydessä on
vähemmän muinaisjäännöskohteita kuin linjalla B. Linjan A arkeokriittisin
tunnettu kohta näyttää olevan Tervolan Louepalon vaiheilla. Mitä enemmän
kaakkoon linja siellä sijoittuu, sitä vähemmän se uhkaa Louepalon muinais­
jäännöskantaa. Molempien vaihtoehtojen osalta hankkeen toteuttajan tulee va­
rautua muinaisjäännöskohteiden inventointiin johtokäytävien alueelta.

Maastotarkastelun osalta tulee huomioida, että ne voidaan toteuttaa vain kesä­
aikana ja hyvissä ajoin edellisenä syksynä tai talvena tehdyn suunnittelun pe­
rusteella. Lapin maakuntamuseon näkemyksen mukaan linja A on kiinteiden
muinaisjäännösten säilymisen kannalta vaihtoehdoista parempi. Valittu linjaus
tulee kiinteiden muinaisjäännösten osalta inventoida. Lisäksi tulee tehdä maas­
totarkastuksiin perustuva erillinen selvitys hankkeen vaikutuksista rakennet­
tuun kulttuuriympäristöön.

Tiehallinnon Lapin tiepiirin mukaan vaikutuksia tulee arvioida myös ole­
massa olevan tiestön ja tulevien tiehankkeiden kannalta. Molemmat vaihtoeh­
toiset voimalinjat risteävät useissa kohdissa Tiehallinnon hallintaan kuuluvien
yleisten teiden kanssa. Tiepiirillä on myös alustavia suunnitelmia valtatien 4
parantamisesta välillä Koivu­Rovaniemi. Hankkeesta on valmistunut tarvesel­
vitys vuodelta 1999. Vaihtoehdossa A hanke risteäisi voimalinjan kanssa.

Voimajohtojen sijoituksessa tulee ottaa huomioon mm. teiden vapaa alikulku­
korkeus, erikoiskuljetusten tavoitetieverkko sekä voimajohtojen sijoittamiseen
tiealueelle liittyvä lupakäytäntö teiden ja voimajohtojen risteämiskohdissa.
Voimajohtoalue tulee sijoittaa tien ylityskohtia lukuun ottamatta tiealueen ul­
kopuolelle. Voimajohtoa suunniteltaessa tulee ottaa huomioon, mitä Tiehallin­
non ohjeessa vuodelta 2001 ''Sähköjohdot ja yleiset tiet'' (TIEH 2122342) esi­
tetään. Ohjeessa on mm. esitetty tiellä työskentelyn eri työvaiheiden pienim­
mät sallitut turvaetäisyydet ilmajohdoista. Tulee myös ottaa huomioon, että
voimajohdon rakentamisesta tiepiirille aiheutuneista lisäkustannuksista vastaa
voimajohdon rakentaja. Muilta osin tiepiirillä ei ole huomautettavaa arvioin­
tiohjelman johdosta.

Metsähallituksen (luontopalvelut ja metsätalous) mielestä arviointiohjelma
on laadittu hyvin ja selkeästi. Siinä selvitetään arvioinnin ja hankkeen valmis­
telun kulun vaiheet hyvin. Vaikutusten arvioinnissa tarvittavat selvitykset on
myös pääsääntöisesti tunnistettu hyvin.


6/13
Kun arvioidaan luonnonoloihin kohdistuvien vaikutusten merkittävyyttä tulee
ottaa huomioon paitsi suojelukohteiden suojelutavoitteet myös suojelualueiden
ulkopuolisten merkittävien luontokohteiden asema. Valtiolle luonnonsuojelu­
tarkoituksiin hankittujen alueiden luontoarvot tulee ottaa huomioon laajem­
minkin kuin vain Natura­alueelle asetettujen tavoitteiden osalta. Voimajohto­
hanke sijoittuu Metso­toimintaohjelman alueelle, jossa on puutteita erityisesti
mm. puustoisten elinympäristöjen suojelussa. Lapin kolmion alue on erityisen
tärkeä rehevien luontotyyppien kuten lehtojen ja erilaisten lettosoiden ja niiden
lajiston suojelun kannalta.

Arviointiohjelmassa on esitetty, että olemassa olevia kartoituksia täydennetään
maastoinventoinnein. Tämä on tarpeen myös suojelualueilla. Olemassa olevat
kartoitukset ovat varsin yleispiireisiä ja tämänkaltaisissa tarkoin kohdennetuis­
sa hankkeissa vaikutusalue tulee tarkastella tarkemmin. Tämä koskee varsinkin
lajistotietoja. Suuripään alueen linnustoa tulee selvittää myös muutonaikaisen
lajiston osalta. Tausta­aineistoksi tulee hankkia myös ympäristöhallinnon Hert­
ta­tietojärjestelmän Eliölajit­osion tiedot uhanalaisesta ja luontodirektiivin la­
jistosta. Lisäksi uhanalaisen petolinnuston osalta tulee selvittää tiedot Metsä­
hallitukselta esim. haastatteluin – yhteyshenkilönä on Tuomo Ollila (puh. 0400
241 448).

Metsähallituksen alustavien luontotyyppi­inventointitulosten mukaan Suuri­
pään läpi menevä vaihtoehto menisi Natura­luontotyypeistä boreaalisten luon­
nonmetsien, puustoisten soiden, aapasoiden ja lettojen läpi. Luontotyyppi­
inventoinnin tiedot soveltuvat varsin hyvin tausta­aineistoksi tarkemmille
maastoselvityksille ja koko alueen luontoyyppikokonaisuuden kuvaukseen.

Tarkasteltavia vaihtoehtoja on kaksi: Kemijoen pohjoispuolinen (A) ja etelä­
puolinen (B). B­vaihtoehdossa on esitetty lisäksi vaihtoehtoisia toteutustapoja
asutuksen ja Suuripään Natura­alueen kiertämiseksi. Yhtenä mahdollisena
vaihtoehtoisena toteutustapana vaihtoehto A:lle voisi tarkastella myös linjausta
Tornion ja Tervolan kunnanrajaa myöten joko Arpelaan tai jopa Kaisavaaraan
asti. Metsähallituksen mielestä vaihtoehto A olisi paras toteutusvaihtoehto,
koska se sijoittuu kauimmaksi arvokkaista luonnonsuojelukohteista ja asutuk­
sesta. Huonoin vaihtoehto on vaihtoehto B, joka kulkee Suuripään Natura­
alueen läpi.

Vaihtoehto B sivuaa myös Senaattikiinteistöjen hallussa olevaa puolustusvoi­
mien Tervolan varikkoaluetta. Metsähallitus huomauttaa, että lausunto on
pyydettävä myös Senaattikiinteistöltä ja puolustusvoimilta.

Kemin lintuharrastajat Xenus ry on käsitellyt asiaa kokouksessaan ja pitää
linjavaihtoehtoa B selvästi A:ta parempana tietyin varauksin. Suuripään Natu­
ra­alue tulee kiertää, koska linja sivuaa kahdessa kohdassa tärkeää lintualuetta
ja Kemijoen yli meneviin johtoihin on asetettava varoituspallot lintujen tör­
määmisvaaran vähentämiseksi.

Linjavaihtoehto B on mielestämme parempi siksi, että siinä johto sijoittuu
pääosin jo olemassa olevaan maastokäytävään, mikä säästää metsää ja muuta
luontoa. Lintujen kannalta B:ssä on neljä ongelmakohtaa, joista kaksi sijoittuu
Suuripään Natura­alueelle ja toiset kaksi Kemijoelle.

Suuripään pohjoisosassa nykyinen linja sivuaa hienoa rimmikkoaluetta, joka
on suoalueen paras lintujen pesimäpaikka yhdessä Suuripäänlampien kanssa.


7/13
Vanhan linjan viereen sen kaakkoispuolelle sijoittuva linja tulisi rimpien pääl­
le. Vanhan linjan luoteispuolella uudesta linjasta olisi vähemmän haittaa.

Porttiaavalla linja menee hyvän lintusuon halki. Vanhan linjan kaakkoispuolel­
le sijoittuva linja tuhoaisi suon laidalla olevan sääksen pesän.

Kemijoki on yhdessä Tornionjoen kanssa Lapin tärkein muuttolintujen johto­
reitti. Lintujen törmäyksiä voidaan oleellisesti vähentää asentamalla johtoihin
varoituspallot. Niistä on saatu hyviä kokemuksia monella taholla.

Linjavaihtoehdon A huonoin puoli on siinä, että uusi linja vaatii huomattavan
paljon uutta maata maastokäytävään ja on näin ollen luonnolle vaihtoehto B
vahingollisempi. Linjaus ei mene hyvien lintualueiden halki.

Senaatti­kiinteistöt pyytää ottamaan huomioon seuraavat kommentit voima­
johdon suunnittelua toteutettaessa. Voimajohto vaihtoehdossa B on suunniteltu
kulkevaksi Tervolan varikon kohdalla nykyisen voimajohtolinjan mukaisesti.
Uudessa suunnitelmassa tulee ottaa huomioon, että Tervolan varikolla on kak­
si rakennusta (majoitusrakennus ja talousrakennus sekä viestilinkkiasema) ai­
van nykyisen voimajohdon vieressä. Tilanne olisi huomattavasti parempi mi­
käli voimalinja voitaisiin sijoittaa tien toiselle puolelle kyseisten rakennusten
kohdalta. Tervolan varikon päärakennukset ovat hieman etäämpänä suunnitel­
lusta voimajohdosta ja ilmeisesti uusi voimajohto ei aiheuttane häiriötä kysei­
selle alueelle.

Mielipiteessä 1 esitetään vaihtoehto B suunnitelman poistamista suunnittelu­
vaihtoehtojen joukosta. Tämä (B7) osa ei ollut kesällä 2005 järjestetyssä ylei­
sötilaisuuksissa vaihtoehtojen joukossa, vaan se on lisätty jälkikäteen. B7
vaihtoehtoon ei ole voinut ottaa kantaa koska se ei ole ollut kesällä järjeste­
tyissä tilaisuuksissa. Lausuntopyyntömateriaalissa periaatekuva suunnitellusta
reitistä on epätarkka linjauksen osalta. Linjaus menee arvokkaiden talousmet­
säalueiden läpi, siitä tulee suuria taloudellisia menetyksiä maanomistajalle.
korvaukset, mitä maksetaan ko hankkeiden yhteydessä eivät korvaa todellisia
menetyksiä. Mielipiteessä vaaditaan vaihtoehto B:n poistamista seuraavilla pe­
rusteilla: Ko alueisiin on kohdistunut jo useita ''yhteiskunnan'' tuomia pakko­
lunastuskohteita, kuten: Natura 2000, Meri­Lapin Vesi­putken linjaus ja ve­
denottamot sekä useita sähkölinja­alueita, jotka ovat kohdentuneet samoille ti­
loille ja maille.

Mielipide 2 koskien reittivaihtoehtoa B Itäkosken kohdalla. Voimajohto tulee
liian lähelle asutusaluetta. Voimajohto menisi ainakin 13 asunnon välittömässä
läheisyydessä. Terveydelle vaarallista magneettisäteilyä. Rajoittaa rakentamis­
ta hankituilla tonteilla. Maisemallinen haitta. Voimajohdon vaarallisuus. Kos­
kien reittivaihtoehtoa B: Voimajohto rajoittaa rantarakentamista. Rantatontit
pienenevät. Maisemallinen haitta. Terveydelle vaarallista magneettisäteilyä.

Minkä vuoksi voimajohtoa edes suunnitellaan tuotavaksi asuinalueille, koska
vaihtoehdossa A ei tätä ongelmaa olisi ollenkaan? Mielipiteessä vaaditaan
maastokatselmusta ennen päätöksentekoa ja maanomistajien edustajien ni­
meämistä kokouksiin ja päätöksen tekoa edeltäviin menettelyihin.

Mielipiteessä 3 Itäkosken kylältä Keminmaan kunnasta vanhan 110 kV linja­
käytävän kohdalta huomataan, että linjausvaihtoehto B:ssä linja kulkisi vanhaa


8/13
110 kV:n ( vanha ns. Jumiskon linja ) käytävää pitkin ja käytännössä siis jäl­
leen kotitilani pihan poikki.

Jo aikoinaan, nythän tuo linja on todellakin onneksi ollut purettuna joitakin
vuosia, tuosta linjasta oli suuri haitta tilalla asumisen viihtyvyyteen ja tilan
toimintoihin. Tilani pelloilta sen pylväät veivät viljelysalaa ja se aiheutti me­
luhaittaa pitämällä jatkuvaa huminaa. Maisemahaitta oli myös merkittävä yh­
den pylväsparin sijaitessa juuri päärakennuksen vieressä, eikä tuollainen linja
ole kaunis katsella muutenkaan. Aina sen tiedostaa maisemaan kuulumatto­
maksi osaksi, vaikka se siinä nököttäisi sata vuotta.

Eikä voimajohtojen aiheuttama rasite tilalleni ole poistunut tuon yhden linjan
purkamisen myötä sillä tilani kautta kulkee edelleen kaksi Taivalkosken voi­
malaitokselta tulevaa linjaa. Eivätkä nekään kaukana rakennuksista kulje. Li­
säksi tällä hetkellä olemassa oleva linjakäytävät kulkevat Kemijoen ylitse tila­
ni rantatontin vieritse, joten uuden linjan rakentaminen tuhoaisi sen hyödyn­
tämisen virkistyskäyttöön lopullisesti.

Mielestäni siis tilalleni on jo kohdistunut riittävä taloudellinen ja henkinen
rasite sähkölinjojen rakentamisen puolelta. Ymmärrämme niiden merkityksen
yhteiskunnan kehityksen yms. kannalta, mutta kohtuu tälläisten rakentamisilla
ja niiden aiheuttamalle rasitukselle yhtä  ihmistä kohti on tilallani jo ylitetty.
Lapin läänistä löytyy tilaa ja voimayhtiöiltä rahaa viedä linja muualta , mieles­
täni päävaihtoehtona vaihtoehto A:ta pitkin.

Olemme jutelleet myös tilani naapuritilojen omistajien kanssa, kulkihan tuo
Jumiskon 110 kV linja naapurinikin talon vieritse ja hän vastustaa myös tämän
linjavaihtoehdon toteuttamista. Samoin rantanaapurit kauhistuivat kuultuaan
tästä suunnitelmasta, se vaikuttaa tietenkin myös heidän rantojensa käyttö­
suunnitelmiin.

Tuo vaihtoehto B:n rakentaminen tuntuu muutenkin järjenvastaiselta nykyai­
kana, kulkeehan se muuallakin kuin täällä Itäkoskella asutuksen läheltä ja Na­
tura alueiden kautta. Tulemme käyttämään kaikkia kansalaisella olevia vaiku­
tusmahdollisuuksia, ettei tälläistä enää nykyaikana tehtäisi. Lisäksi tuossa
YVA suunnitelmassahan mainitaan että vaihtoehto B:ssä JO SUUNNITEL­
TIIN Kemijoen ylittämistä Ossauskoken voimalaitoksen kohdalta, mutta
ASUTUS aiheutti esteen siellä, miten se siis täällä voisi olla sen paremmassa
paikassa? Tuntuu käsittämättömältä!!

Vaihtoehto A:n aiheuttamat kustannukset rakentajayritykselle eivät voi olla
nykyaikana este sille ettei ihmisille aiheutettaisi kärsimystä. Kemijoki jauhaa
voimalaitoksien kautta yhteiskunnalle ja tuollekin yritykselle vaurautta, rahas­
ta ei tämä vaihtoehto A:n toteuttaminen voi olla kiinni. Ymmärrämme toki että
vaihtoehto A:n rakentaminen aiheuttaa rasitteen niille maanomistajille joiden
alueelta linja kulkisi, mutta linjan kulkiessa asutuksen ulkopuolella tuo haitta
ei ole ehkä niin ankara kuin mitä se on linjan kulkiessa asutuksen lähellä. Tä­
mä tieto perustuu henkilökohtaiseen kokemukseen!!

Mikäli vaihtoehto B:tä on pakko käyttää voisitte tutkia Kemijoen ylitystä jo
esim Tervolan kunnan sillan eteläpuolelta, siis tuloa Lehmikummun tien vartta
Tervolantielle ja siitä  Tervolan Kemijoen sillan eteläpuolelta Kaisaaren koh­
dalta yli. Tällöinhän tosin joudutte käyttämään myös A vaihtoehtoa, mutta ai­
nakin linjan ihmisille aiheuttama rasitus jakaantuisi tasaisemmin.


9/13

Toivomme että tässä asiassa ajatellaan IHMISTÄ ja IHMISEN elämää laatua,
tuntuisi että nykyaikana se on tärkeintä! Ja linjavaihtoehdoksi valitaan sen
myötä A.

Mmielipiteen 4  mukaan Vaihtoehto B tulisi kulkemaan nykyisten (2) voima­
johtojen lisäksi, jotka ovat jo riittävä haitta tiloillemme, tilojemme kautta.
Omistamamme maapohja on Kemijoen ranta­aluetta, joten tulemme käsittele­
mään tätä aluetta rakennusmaana, joko vapaa­aikaan tai vakituiseen rakenta­
miseen liittyvänä alueena.

Pylväsrakennelmat B2 ja B3 ovat maankäytön osalta hyvin ylimalkaisesti
suunniteltuja ajatellen siellä jo nyt olevia linjarakennelmia: arkkua / kivipenk­
kaa rantatöyräällä (B2) ja raskaasti harustettuja pylväitä pystytettyinä läheisel­
le peltoalueelle. Lisäksi suunnitelmaan on tullut reittilisäys, joka käy Taival­
kosken kytkinasemalla.

Maapohjamme on jo tällä hetkellä suuressa määrin voimayhtiöiden käytössä
eikä voimayhtiöillä ole huoltorasitetta tiloillemme vieläkään.

Vaadimme, että reittivaihtoehto B asetettaisiin uudelleen tarkastelun kohteeksi
viitaten em. näkökohtiin ja Ympäristökeskuksen tekemään asiaa koskevaan
Ympäristövaikutusten arviointiohjelmaan. Vaadimme myös maastokatselmuk­
sen pitämistä tiloillamme sekä maanomistajien edustajan nimeämistä ko. ko­
kouksiin ja päätöksentekoa edeltäviin menettelyihin.

Mielipide 5 on jätetty puhelimitse. Hän toteaa, että jo nyt Rovaniemen maa­
laiskunnassa tilalla on linjarasite. Tila on metsämaata. Itäinen vaihtoehto olisi
mieluisampi, se olisi myös lyhempi ja läntisellä vaihtoehdolla tulee enemmän
uutta linjaa. Itäisellä puolella on hyviä vaihtoehtoja, siellä voidaan mm. kiertää
Natura­ ja asuntoalueet. Selostuksesta tulee ilmetä kuinka paljon uutta metsä­
alaa linjan alle menee kummassakin eri vaihtoehdossa. Huomioon ottaen haitat
metsätaloudelle ja ympäristölle mielipiteen esittäjä kannattaa itäistä vaihtoeh­
toa.

Mielipiteen 6 mukaan maankäytön ja metsätalouden (menetykset) kannalta tu­
lee ehdottomasti tukea vaihtoehto B:tä. Tällöin uutta voimajohtoa voidaan ra­
kentaa jo olemassa olevaan/poistettuun johtokäytävään. Metsätalouden haitat
jäävät siten pienemmiksi, varsinkin kun johtoalueelle maalle ei saada kunnol­
lista käypää korvausta. Vaihtoehto B yhtyy Petäjäisellä olemassa olevaan joh­
tokäytävään ja johdotukseen. Natura­alueen kiertämisessäkään ei menetetä
kasvullista talousmetsää kovinkaan paljon, huomattavasti vähemmän kuin
vaihtoehto A:ssa.

YHTEYSVIRANOMAISEN LAUSUNTO

Hankekuvaus Arviointiohjelmasta on helposti löydettävissä hankkeen perustiedot. Hankeen
tarkoitus ja tarve on esitetty selkeästi, samoin tiedot hankkeen toteuttamisen
edellyttämistä suunnitelmista, luvista ja päätöksistä. Petäjäskosken sähköase­
man sijainti jää epäselväksi.

Esitetty  aikataulu  ei  vaikuta  realistiselta.  Etenkin  huomioiden  arviointiohjel­
massa esitetyt luontotiedot ja niiden täydentämistapa, alueen yleinen kasvistol­
linen  luonne  (sijainti  Lapin  kolmiossa)  ja  luontoarvojen  inventointiaikojen


10/13
riippuvuus vuodenajoista sekä lisäselvitysten tarve todellisen vertailun tekemi­
seksi.  Natura­arviointi  tehdään  YVA­menettelyn  yhteydessä.  Mikäli  arvioin­
nin  tekemiselle  tarpeellisia  laji­  ja  luontotyyppitietoja  ei  ole  inventoitu  kesä­
kaudella 2005, voi tämä aiheuttaa aikataulun tarkistamistarpeen.

Vaihtoehtojen käsittely Nollavaihtoehdon pois jättämistä on perusteltu riittävästi.

Reittivaihtoehtojen muodostamisen kriteerit ja perusteet olisi ollut syytä tuoda
korostetusti ja yksityiskohtaisesti esiin. Mitä hyötyjä  reittivaihtoehtovalinnoil­
la on pyritty saavuttamaan ja mitä haittoja välttämään? Mitä reittivaihtoehtoja
on mahdollisesti jätetty pois tarkemmasta tarkastelusta ja miksi? Näitä seikko­
ja tulee käsitellä YVA­selostuksessa huolellisesti mm. siksi, että näillä valin­
noilla on ollut ja on oleellinen merkitys hankkeen ympäristöhaittojen torjun­
nassa ja lieventämisessä.

Karttojen mittakaava ja esitetyt asutustiedot eivät mahdollista asutusta kiertä­
vien vaihtoehtojen tarkoituksenmukaisuuden tai riittävyyden arviointia.

Yva ­selostuksessa tulisi selvitä pylvästysperiaatteet (välit, toimenpidealue
maastossa, vesitasapainon muutokset suolla, harusten sijoitustapa esim. toinen
puoli vapaaksi mahdollisia kelkkailureittitarpeita varten).

Vaikutukset ja niiden selvittäminen

Nykytila
Suunnittelualueen nykytilan kuvaus on liian suppea ja yleispiirteinen. Kappa­
leeseen liitetty karttaesitys on hyvä, vaikkakaan ei tyhjentävä, mutta sitä olisi
tullut täydentää kirjallisella kuvauksella. Nykytilan kuvauksessa olisi tullut
alustavasti esittää minkälaista maankäyttöä, suunniteltua maankäyttöä ja maas­
toa reiteillä on. Kartassa esitettyjä kohteita olisi ollut tarpeen kuvata lyhyesti.

Asutuksen luonnetta ja kylien rakennetta ei esitetyn tiedon perusteella pysty
hahmottamaan. Suunnittelualueen nykytilaa olisi voinut erityisesti ohitettavien
kylien osalta täsmentää ja selvittää asukasmääriä kylissä. Samoin etäisyydet
mm. Törmävaaran muinaismuistoalueesta ja hiihto­lenkkeilyreiteistä jäävät
aluetta tuntemattomalle epäselviksi. Miten läheltä asutusta voimajohto kulkee
Kemi­, Kaakama­ ja Kaisajokien ylityskohdissa? Mitkä ovat nykyiset maise­
mavauriot kylissä, rantametsissä ja pelloilla?

Suuripään Natura­alueen länsipuolella sijaitsee I luokan pohjavesialue, joka on
eräs Lapin tärkeimmistä. Se on mm. Kemi­Tornio –alueen merkittävin pohja­
veden ottoalue. Saviojalla on soidensuojeluohjelman mukainen rajaus maan­
tienlaidasta eli soidensuojelualuetta ei ole perustettu Saviojalle. Natura­rajaus
on olemassa olevasta voimajohtolinjasta itään. Savioja on Petäjäskosken etelä­
puolella n. 5 km itäpuolen tien laidasta.

Arviointiohjelmassa ympäristöstä esitetyt tiedot eivät ole sillä tavalla riittävät,
että niiden avulla olisi helppo tunnistaa herkät alueet ja kohdistaa vaikutussel­
vitykset.

Vaikutusten tunnistaminen
YVA­ohjelmasta ei käy ilmi, miten vaihtoehtojen ympäristövaikutukset on
tunnistettu. Samoin ei ole esitetty, miten ympäristövaikutusten merkittävyys


11/13
tullaan arvioimaan.  Vaikutusten tunnistaminen olisi ollut syytä esittää syste­
maattisesti ja tältä pohjalta tuoda perustellen esiin, mitä vaikutuksia pidetään
merkittävinä ja miksi ja miten nämä seikat otetaan huomioon tehtävässä ympä­
ristövaikutusten arvioinnissa ja selvitysten ja tutkimusten kohdentamisessa.
Näiden seikkojen tulisi selkeästi käydä ilmi YVA­selostuksesta.

Arviointiohjelmassa olisi voinut tuoda esiin molempien  linjavaihtoehtojen lä­
heisyydestä ne alueet, jotka tullaan selvittämään luontovaikutusten, maisema­
vaikutusten ja sosiaalisten vaikutusten (kylien asutuksen määrä ja läheisyys,
elinoloihin ja viihtyvyyteen vaikuttavat tekijät) osalta erityisen hyvin. Näin
asukkaat, muut osalliset, yhteysviranomainen sekä itse hankkeesta vastaava
olisivat saaneet käsityksen  siitä, mikä on oleellista selvittää YVA­
selostukseen. Nyt pitkistä voimajohtolinjoista ei ole esitetty tekstissä eikä kar­
talla alueita, joissa selvityksiä tehdään ja tietoja täydennetään. YVA­menettely
on nimenomaan puutteellisten tietojen täydentämistä, vaikutusten merkittä­
vyyden selvittämistä varten oleellinen vaihe ennen lupamenettelyä.

Vaikutusalueiden rajaukset tulee olla arviointiselostuksessa vaikutuskohtaises­
ti perustellut. Esimerkiksi linnustolle vaikutukset ovat täysin lajikohtaisia,
mm. saalistusalueisiin perustuvia.

Hankkeen elinkaareen tulee ottaa YVA­selostuksessa kantaa ja mikäli on tar­
koituksenmukaista, käsitellä voimajohdon käytöstä poistamisen jälkeisiä toi­
menpiteitä ja ympäristökysymyksiä.

Ihmisiin kohdistuvat vaikutukset
Ihmisiin  kohdistuvilla  vaikutuksilla  tarkoitetaan  sekä  sosiaalisia  että  terveys­
vaikutuksia. Sosiaalisten vaikutusten arvionniksi ei riitä saadun palautteen ar­
viointi.  Sosiaalisten  vaikutusten  arviointiin  tulee  sisältyä  kokemusten  lisäksi
arviointi  vaikutuksista  elinolosuhteisiin,  elinkeinojen  harjoittamiseen, viihtyi­
syyteen ja virkistysmahdollisuuksiin sekä turvallisuuteen.

Luontovaikutukset
Alueella  on  runsaasti  uhanalaisten  lajien  esiintymiä  luonnonsuojelualueiden
ulkopuolella, myös sellaisia, joita ei välttämättä löydy tietojärjestelmistä. Näin
ollen riittävien selvitysten eli maastoinventointien tekemistä ei voi välttää.

Lajistoselvitysten  menetelmiä  ei  ole  kuvattu  arviointiohjelmassa:  tehdäänkö
otanta  joltain  potentiaaliselta  alueelta  vai  koko  voimajohtolinjan  mittaisesti.
Aikataulullisesti  selvitykset  olisi  pitänyt  jo  tehdä  eli  epäselväksi  jää  mitä  on
selvitetty kesällä 2005. Laadittu aikataulu ei ole realistinen, koska lisäselvityk­
set jäisivät YVA ­menettelyn jälkeiseen aikaan. Yva:ssa nimenomaan pyritään
epävarmoja tietoja täydentämään, jotta vaihtoehtojen vertailu nojaa riittäviin ja
luotettaviin (tarvittaessa uusiin) luontoselvityksiin.

Natura­arvioinnin yhteydessä tulisi viitata luonnonsuojelulain 65 §:n arviointi­
velvollisuuteen. Natura­arviointi olisi tullut jo ohjelmavaiheessa esittää omana
lukunaan ja muu luontoselvitys erikseen. Edelleen YVA­selostuksessa Natura
–arviointi tulee olla oma  lukunsa,  josta ilmenee Natura­arviointi tai mahdolli­
sesti Natura­arvioinnin tarveharkinta lisäselvitysfaktan ja perusteluiden kanssa
esitettynä.  Natura­arviointia  ei  voida  enää  selostaa  tehtävän  jossain  muussa
yhteydessä, vaan sen tulee ilmetä selkeästi YVA­selostuksesta.


12/13
Yva­selostuksessa tulee tuoda esiin myös voimajohtolinjojen positiivisia vai­
kutuksia. Näitä ovat perhosten uusille biotoopeille ja reunametsien merkityk­
sestä linnuille, samoin kelkkailureittien helpompi toteuttaminen varmistettujen
voimajohtolinjojen välittömään läheisyyteen.

Maisemavaikutukset
Esitetyt menetelmät ovat pääsääntöisesti oikean suuntaisia. Maisema­
analyysissa tulisi huomioida myös kulttuurimaisemakokonaisuudet ja muut
maisemalliset kokonaisuudet. Erilaisten pienialaisten maisemakokonaisuuksi­
en sietokyky tulisi osoittaa ja maisemavaikutuksia tulisi myös arvioida suh­
teessa näihin. Maisemavaikutuksia tulisi arvioida myös voimalinjan alueelta
eikä pelkästään jokivarsimaisemasta. Maastokäytävät kulkevat paikoin kult­
tuurivaikutteisten tai muuten  yhtenäisten pienalaisten maisemakokonaisuuksi­
en lähistöllä. Kuvasovitteita tulisi laatia erityyppisten maisemavaikutusten
osoittamiseksi  systemaattisesti maastokäytävän varrelta erilaisten maisema­
tyyppien alueelta.

Virkistyskäytön osalta myös Kätkävaaran kaakkoispuolen ja Louejokivarren
Myllykönkään ja Karikosken kohdalla maisemavaikutukset melojille, kalasta­
jille ja luontoretkeilijöille tulee selvittää. Myllyköngäs on paikallinen nähtä­
vyys Kätkäjärven leirikeskuksen luontomatkailuasiakkaille.

Osallistuminen Osallistumistilaisuuksia on järjestetty ennen yva­ohjelman jättämistä. Näin on
kerrottu meneteltävän myös selostusvaiheessa. Arviointiohjelmasta ei ilmene
miten tilaisuuksissa esitetyt mielipiteet ovat vaikuttaneet ohjelman sisältöön.
Selostuksessa osallistumismenettely sisältö (huolenaiheet ja niiden ratkaisemi­
nen) tulisi purkaa auki.

Raportointi YVA­ohjelma on raportoinniltaan laadukasta. Se on kirjoitettu selkeästi ja
siinä on käytetty kaavioita, karttoja ja kuvia hyvin (korkeusmitat tosin puuttu­
vat). Positiivista on hankkeen perustelu ja kuvaus. Hyvää on myös se, että oh­
jelmassa on pyritty tiiviiseen esitysmuotoon. Paikoin tiivistämisessä on onnis­
tuttukin, mutta joiltakin keskeisiltä osin YVA­ohjelma on kuitenkin jäänyt lii­
an yleispiirteiseksi. Suurin tällainen liian yleispiirteiseksi jäänyt kokonaisuus
on  ympäristön nykytilan kuvaus. Yhteenveto on myös hyvä, mutta vaikutus­
ten arvioinnin osalta suppeasti esitetty.

Arviointiselostuksen raportoinnissa huomiota on kiinnitettävä täsmälliseen esi­
tystapaan ja riittävään tarkkuustasoon. Karttamateriaalissa erityistä huomiota
tulee kiinnittää esittämismittakaavaan. Häiriintyvien kohteiden, joita ovat mm.
asutus ja luonto­ tai muut arvoalueet, osalta tulee selkeästi ilmetä kuinka lähel­
le johtoalueet tulisivat ja millaiset ovat eri vaikutusten vaikutusvyöhykkeet.
Karttamateriaalin käyttö kuvasovitteiden ohella havainnollistamismateriaalina
helpottaa ymmärrettävyyttä.

Ohjeet jatkotyöhön Tässä lausunnossa, annetuissa muissa lausunnoissa ja mielipiteissä esiintuodut
seikat on huomioitava jatkotyössä.

Uusien esitettyjen vaihtoehtojen ottaminen mukaan on selvitettävä. Mikäli
uusien vaihtoehtojen tarkempi selvittäminen ei voi tulla kyseeseen, tulee se pe­
rustella. Vaihtoehtoasiaa on hyvä käsitellä arviointiselostuksen luonnoksesta
pidettävässä yleisötilaisuudessa. Reittivaihtoehtojen muodostamisen kriteerit
tulee esittää.


13/13
Tiedot suunnittelualueen nykytilasta on esitettävä arviointiselostuksessa.
YVA­selostukseen tulee sisältyä systemaattinen esitys siitä, mitä ympäristö­
vaikutuksia pidetään merkittävinä, mihin vaikutukset kohdentuvat ja mihin
seikkoihin nämä arviot perustuvat. Vaikutusten arvioinnin tulosten lisäksi tu­
lee kuvata myös ne menetelmät, joilla arviointi on tehty.

Natura­arvioinnin tekeminen ja luontovaikutusten arviointi edellyttävät riittä­
viä luontoselvityksiä. Mikäli tarvittavia maastoinventointeja ei ole tehty kesäl­
lä 2005, on yva­menettelyn aikataulua tarpeen tarkistaa.

Erityistä huomiota tulee kiinnittää sosiaalisten vaikutusten arviointiin.

LAUSUNNON NÄHTÄVILLÄOLO

Arviointiohjelmasta annetut alkuperäiset lausunnot ja mielipiteet säilytetään
Lapin ympäristökeskuksessa. Kopiot lausunnoista ja mielipiteistä lähetetään
hankkeesta vastaavalle. Yhteysviranomaisen lausunto lähetetään hankkeesta
vastaavalle sekä tiedoksi lausunnonantajille ja mielipiteen esittäjille, mikäli
osoite on tiedossa. Lausunto on nähtävillä 7.12.2005 alkaen alla mainituissa
paikoissa sekä internetissä osoitteessa http://www.ymparisto.fi hakupolkuna
Alueelliset ympäristökeskukset >Lappi >Ympäristönsuojelu >Ympäristövai­
kutusten arviointi >Vireillä olevat YVA­hankkeet. Lausuntoon voi tutustua
myös Tervolan ja Keminmaan kunnankirjastoissa sekä Muurolan kirjastossa.

­ Keminmaan kunta, kunnanvirasto, Kunnantie 3, 94400 Keminmaa
­ Tervolan kunta, kunnanvirasto, Keskustie 81, 95300 Tervola
­ Rovaniemen maalaiskunta, Rovakatu 2, 96100 Rovaniemi
­ Lapin ympäristökeskus, valtion virastotalo, Hallituskatu 5, 96100 Rovaniemi

Tämän lausunnon laatimiseen ovat osallistuneet Lapin ympäristökeskuksen
YVA­ryhmästä ylitarkastajat Heli Rissanen ja Pekka Herva sekä maisema­
asioiden osalta arkkitehti Tarja Outila.

Apulaisjohtaja Olavi Parpala

Ylitarkastaja Leena Ruokanen

http://www.ymparisto.fi

