

LIITE yhteysviranomaisen
lausuntoon

LAPELY/909/2014

 16.12.2014

LAPIN ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS
Kutsunumero 0295 037 000
www.ely-keskus.fi/lappi

PL 8060
96101 Rovaniemi

Asemakatu 19
94100 Kemi

Etelä-Savo

Yhteysviranomaisen lausunnon liitteeksi kooste Reväsvaaran tuulivoimapuiston yva-
ohjelmasta annetuista lausunnoista ja mielipiteistä sekä yleisötilaisuudessa esitetyt kysy-
mykset ja vastaukset

Lausunnot

Rovaniemen kaupungin ympäristölautakunta

Terveysvalvonnan johtaja ehdottaa, että hankkeen ympäristövaikutus-
ten arviointiohjelmasta annetaan seuraava lausunto:

Tuulivoima-alueen sijoittaminen alle kahden kilometrin päähän asutuk-
sesta edellyttää yksityiskohtaisia selvityksiä tuulivoiman vaikutuksista
ihmisten terveyteen. Tuulivoimamelussa on erityispiirteitä, joista voi ai-
heutua terveyshaittaa. Koska tuulivoimaloiden melu ei ole jälkikäteen
torjuttavissa esteillä tai koteloinneilla on meluntorjunta ja terveyshaitto-
jen ehkäisty tehtävä huolella hankkeiden suunnitteluvaiheessa. Vaiku-
tusten arvioinnissa on huomioitava myös muuttuvat sää- ja tuuliolosuh-
teet, jotka voivat vaikuttaa esimerkiksi melun kulkeutumiseen. Sisäme-
lun arvioinnissa on selvitettävä altistuvien rakennusten vaipan vaimen-
nuskyky sekä sisämelun ohjearvojen lisäksi huomioida melun erityispiir-
teet; tuulivoimamelu ei ole voimaksasta, mutta se voi olla häiritsevää
(matalataajuista ja voimakkuudeltaan vaihtelevaa).

Hankkeen eri toteutusvaihtoehtojen vaikutukset ihmisen terveyteen on
arvioitava kattavasti. Äänen ja välkkeen mallinnukset on tehtävä huolel-
lisesti. Valittavasta toteutusvaihtoehdoista ei saa aiheutua terveyshait-
taa.

Lapin liitto Hanke käsittää tuulipuiston rakentamisen Ylitornion Reväsvaaran alu-
eelle. YVA-menettelyssä tarkastellaan kahta tuulipuiston alustavaa to-
teutusvaihtoehtoa, jotka eroavat tuulivoimaloiden lukumäärän osalta. Li-
säksi tarkastellaan nollavaihtoehtona hankkeen toteuttamatta jättämistä.
Vaihtoehdossa 1 (VE1) tarkastellaan yhteensä korkeintaan 15 yksikkö-
teholtaan 2-5 MW:n tuulivoimalan sijoittamista hankealueelle. Vaihtoeh-
dossa 2 (VE2) tarkastellaan yhteensä korkeintaan kymmenen, yksikkö-
teholtaan 2-5 MW:n tuulivoimalan sijoittamista hankealueelle. Molem-
missa vaihtoehdoissa tuulivoimaloiden napakorkeus ja roottorin hal-
kaisija olisivat korkeintaan 150 metriä ja voimalan kokonaiskorkeus
enintään 225 metriä.

Reväsvaaran tuulipuiston hankealueella Ylitorniolla on voimassa Länsi-
Lapin maakuntakaava, joka on vahvistettu ympäristöministeriössä 19.2
2014. Tuulipuistoalue sijoittuu Länsi-Lapin maakuntakaavassa maa- ja
metsätalousvaltaiselle alueelle (M 4505), jolla osoitetaan alueita, jotka
on tarkoitettu pääasiassa maa- ja metsätalouskäyttöön, joita voidaan
käyttää pääasiallista käyttötarkoitusta sanottavasti haittaamatta ja luon-

 2/21

netta muuttamatta myös muihin tarkoituksiin. Lisäksi hankealueelle on
osoitettu muinaismuistokohde Reväsvaara Laki-Autto (SM 3553). Han-
kealueen pohjoisosaan on osoitettu tärkeä tai vedenhankintaan soveltu-
va pohjavesialue ja itäosaan maa-ainesten ottokohde (EO 2410). Alu-
een itäreunalle sijoittuu moottorikelkkailureitti. Hankealue sivuaa maa-
seudun kehittämisen kohdealuetta Liakka – Kainuunkylä (mk 8037),
matkailun vetovoima-aluetta, matkailun ja virkistyksen kehittämisen
kohdealuetta Ylitornio – Pello järvialueet (mv 8415) ja liittyy Länsi-Lapin
ja Revontultentien kehittämiskäytävään. Maakuntakaavassa on lisäksi
annettu koko maakuntakaavaa koskevia yleismääräyksiä mm. tuulivoi-
maloiden sijoittamiseen liittyen. Yleismääräyksen mukaan tuulivoimalat
tulee sijoittaa keskitetysti usean tuulivoimalan muodostamiin ryhmiin.
Kunnan kaavoituksessa ja muussa alueidenkäytön suunnittelussa on
otettava huomioon tuulivoiman rakentamisen vaikutukset maisemaan,
asutukseen, loma-asutukseen, linnustoon ja muuhun eläimistöön, luon-
toon ja kulttuuriperintöön sekä lievennettävä haitallisia vaikutuksia. Re-
väsvaaran alue sijoittuu lisäksi poronhoitoalueelle.

Ympäristöministeriö jätti Länsi-Lapin maakuntakaavan vahvistamispää-
töksessään 19.2.2014 vahvistamatta mm. Reväsvaaran tuulivoimaloi-
den aluetta koskevan merkinnän tv 2390 sitä koskevine määräyksineen.
Ympäristöministeriön päätöksen mukaan maakuntakaavassa oleva
yleismääräys maiseman ja kulttuuriperinnön huomioon ottamisesta tuu-
livoimarakentamisen yhteydessä ei ohjaa riittävästi tuulivoimarakenta-
misen yksityiskohtaisempaa suunnittelua valtakunnallisesti arvokkaan
maisema-alueen välittömässä yhteydessä. Kun kaavamääräyksissä ei
ollut esitetty maisema-arvojen säilymistä varmistavia reunaehtoja tuuli-
voimaloiden sijoittelulle, korkeudelle tai lukumäärälle tahi muullakaan
tavalla otettu huomioon valtakunnallisesti arvokkaan maisema-alueen
välitöntä läheisyyttä, ympäristöministeriö katsoi, ettei kaava edistä val-
takunnallisia alueidenkäyttötavoitteita, eikä kaavaa laadittaessa ollut
kiinnitetty erityistä huomiota maiseman ja kulttuuriperinnön arvojen
huomioon ottamiseen.

Lapin liitto ja Ylitornion kunta ovat valittaneet korkeimpaan hallinto-
oikeuteen ympäristöministeriön tekemästä Länsi-Lapin maakuntakaa-
van vahvistamispäätöksestä siltä osin kuin siinä jätettiin vahvistamatta
mm. Reväsvaaran tuulivoimaloiden alue tv 2390. Valituksessaan Lapin
liitto katsoo, että maakuntakaavan tarkoitus yleispiirteisenä suunnittelu-
välineenä ei edellytä, että tuulivoimarakentamisen sopivuus maisemaan
tulisi yksityiskohtaisesti ratkaista jo maa-kuntakaavavaiheessa. Tarken-
tuvan suunnittelun periaatteen mukaisesti yleispiirteinen kaava ohjaa
yksityiskohtaisempaa kaavaa. Kaavamääräyksellä on varmistettu ar-
vokkaiden maisema-alueiden ja kulttuuriympäristöjen huomioon ottami-
nen alempiasteisessa suunnittelussa ja siten ohjattu ja annettu reuna-
ehdot yksityiskohtaisemmalle suunnittelulle. Lisäksi valituksessa tode-
taan, että maakuntakaavassa osoitettujen vähintään seudullisesti mer-
kittävien tuulivoimala-alueiden suunnitteluun sovelletaan useimmiten
ympäristövaikutusten arviointimenettelyä, jonka yhteydessä tutkitaan
mm. maisemavaikutukset sekä vaihtoehtotarkasteluin pyritään löytä-
mään mahdollisia haitallisia vaikutuksia lieventävät ratkaisut.

Maakuntakaavatilanne on esitetty raportin kappaleessa 4.1.2.2. Maa-
kuntakaava on tuotu riittävästi esille.

 3/21

Ympäristöministeriön vahvistamatta jättämispäätökseen sekä Lapin lii-
ton valitukseen viitaten Lapin liiton virasto korostaa, että vaikutusten ar-
vioinnissa tulisi kiinnittää erityistä huomiota Tornionjokilaakson valta-
kunnallisesti arvokkaalle maisema-alueelle, valtakunnallisesti merkittä-
vään rakennettuun kulttuuriympäristöön (Tornionjoen jokivarsiasutus)
sekä Aavasaksan valtakunnallisesti arvokkaalle maisema-alueelle suun-
tautuviin maisemavaikutuksiin. Esitetty ympäristövaikutusten arviointioh-
jelma antaa hyvän pohjan arviointiselostuksen laatimiselle.

Lapin aluehallintovirasto

Lapin elinkeino-, liikenne- ja ympäristökeskus on pyytänyt Lapin alue-
hallintoviraston lausuntoa UPM-Kymmene Oyj:n Reväsvaaran tuulivoi-
mahanketta koskevasta ympäristövaikutusten arviointiohjelmasta. Lapin
aluehallintovirasto esittää pyydettynä lausuntonaan asiasta seuraavaa:

Arviointiohjelman mukaan lähimmät yksittäiset asuin- ja lomarakennuk-
set sijaitsevat tuulivoimaloista noin kahden kilometrin päässä. Alle 2 km
etäisyydelle ei tulisi ilman kattavaa terveysvaikutusten arviointia raken-
taa voimaloita.

Lapin aluehallintovirasto katsoo, että arviointiohjelmassa on otettu riittä-
vässä määrin vaikutukset ihmisten elinoloihin ja viihtyvyyteen.

Liikennevirasto Liikennevirasto toteaa lausuntonaan seuraavaa:

Hankealue rajautuu Torniosta Kolariin johtavaan rautatiehen. Liikenne-
virasto huomauttaa, että rautatien suoja-alue (30 m uloimman raiteen
keski-linjasta) on tärkeä jättää toimenpiteiden ulkopuolelle, sillä tällä
alueella voidaan joutua tekemään kunnossapitotoimia. Rata tultaneen
myös melko todennäköisesti sähköistämään tulevina vuosina. Liiken-
nevirasto toivoo, että hankkeesta vastaava on Liikennevirastoon yhtey-
dessä, kun hankkeen toteutusaikataulu tarkentuu. Kuvaa 4-19 on syytä
tarkentaa sillä siinä hanke-alue näyttäisi ulottuvan rautatiealueelle ja
sen yli - toisin kuin muissa hankealuetta esittävissä kuvissa.

Ympäristövaikutusten arviointiselostuksessa tulisi esittää kartalla voima-
loiden osien kuljetusten reitit. Karttatarkastelun (kuva 4-20) perusteella
näyttäisi, että voimalaitosten osia suunnitellaan kuljetettavan alueelle
Pysäkkitien (km 941+0589) tai Utsuntien (km 0943+0261) tasoristeyk-
sen kautta. Molemmat sijaitsevat rataosalla Laurila-Kolari. Hankkeesta
aiheutuvan liikenteen vaikutus tasoristeysturvallisuuteen tulee arvioida
arviointiselostuksessa. Mikäli erikoiskuljetuksissa on tarvetta tehdä ta-
soristeysalueella joitakin väliaikaisia tai pysyviä muutostarpeita, tulee ol-
la yhteydessä jo hankkeen suunnitteluvaiheessa Liikennevirastoon.

Jatkosuunnittelussa ja hankkeen toteutusvaiheessa tulee noudattaa Lii-
kenneviraston ohjeita Radan turvallisuusohjeet, TURO (Liikenneviraston
ohjeita 1/2012) ja Tuulivoimalaohje - Ohje tuulivoimalan rakentamisesta
liikenneväylien läheisyyteen (Liikenneviraston ohjeita 8/2012).

Voimaloiden osien kuljetuksissa on maanteiden, siltojen ja rumpujen
kantokyky varmistettava hyvissä ajoin (mieluiten joitakin vuosia) ennen
kuljetuksia. Jos rakenteiden vahvistamiselle todetaan tarvetta, toimenpi-
teet suunnitellaan ja toteutetaan hankkeesta vastaavan kustannuksella.

 4/21

Tämä koskee myös mahdollista valaisinpylväiden ja liikennemerkkien
väliaikaista siirtoa sekä liittymien avartamista.

Hankkeen vaikutusalueella ei ole vesiväyliä, joten Liikennevirastolla ei
ole niiden osalta lausuttavaa. Maanteitä koskien lausunnon antaa tar-
kemmin Lapin ELY-keskuksen liikenne ja infrastruktuuri -vastuualue eli
L-vastuualue.

Liikenteen turvallisuusvirasto, Trafi

 Liikenteen turvallisuusvirastolla ei ole huomautettavaa YVA-ohjelmasta.

Suomalais-Ruotsalainen Rajajokikomissio

Suomalais-ruotsalainen rajajokikomissio lausuu hankkeen YVA-
ohjelmasta seuraavaa:

Maisema

Tornionlaakso on yksi Suomen 27:sta kansallismaisemasta. Tornionjo-
kilaakso ja Aavasaksa on luokiteltu valtakunnallisesti arvokkaaksi mai-
sema-alueeksi (alueet 134 ja 135). Ruotsissa Tornionlaakso on luokitel-
tu valtakunnallisesti arvokkaaksi kulttuuriympäristöksi (kulturmiljövår-
dens riksintresse). Tornionjoki on kansainvälinen rajavesistö ja yksi
Ruotsin neljästä kansallisjoesta (nationalälv). Hankealue ei sijaitse val-
takunnallisesti arvokkaaksi määritellyllä maisema-alueella.

Maisemaan kohdistuvien vaikutusten ja muutosten tulee olla arvioinnin
keskeistä sisältöä. Maisemavaikutukset asumiseen, vapaa-ajan asumi-
seen, elinkeinoihin (ml. matkailu ja porotalous) sekä virkistykseen eri
vuodenaikana käytetyillä alueilla tulee arvioida perusteellisesti. Hank-
keen vaikutukset maisemaan tulee kuvata havainnollisesti ja yhdenmu-
kaisesti sekä Suomen että Ruotsin puolen vaikutusalueiden osalta, mu-
kaan lukien hankkeen nollavaihtoehto. Hankkeen vaikutukset päivä- ja
yöaikaan tulee esittää havainnollisesti. Esitystavan valintaan tulee kiin-
nittää huomiota (staattiset vs. liikkuvat havainnekuvat) huomioiden poh-
joisen voimakkaasti vaihtuvat luonnon valo-olosuhteet.

Tornionjoen tuntumassa on rakennettu tai suunnitteilla useita tuulivoi-
ma-alueita. Suomen puolella, mm. Pellon Palovaara-Ahkiovaaran hanke
pohjoisessa ja Kitkiäisvaaran tuulipuisto Ylitorniolta etelään. Ruotsin
puolella sijaitsee Maevaaran ja Aapuan tuulivoimapuistot. Tuulivoima-
hankkeiden yhteisvaikutukset Tornionjokilaakson maisemakokonaisuu-
teen ja maisema-arvoihin tulee arvioida molemmin puolin rajajokea.

Vedenlaatu; tie- ja muu rakentaminen maastossa

Tuulivoimaloiden rakentamisen yhteydessä vaikutukset pienvesistöihin,
puroihin ja edelleen Tornionjokeen on syytä tunnistaa ja esittää YVA-
selostuksessa. Maaston eroosion estämiseksi tehtävissä olevat toimet
tulee kuvata. Samoin tulee kuvata millaisin toimin vesistön samentumi-
nen tiestön ojituksen johdosta on estettävissä. Luonnontilaisten lähtei-
den ja vedenottoon käytettävien vesilähteiden suojaus tulee varmistaa.
Suomen ja Ruotsin ehdotukset vesienhoidon hallintasuunnitelmiksi ja

 5/21

toimenpiteiksi vuosille 2014-2021 tulee huomioida ympäristövaikutusten
arvioinnissa.

Alueellinen ja paikallinen virkistys ja matkailu

Hankkeen vaikutukset vapaa-ajan viettoon, virkistykseen ja kalastuk-
seen sekä kalastusmatkailuun käytettäviin matkailurakenteisiin ja –
toimintoihin tulee kuvata tasapuolisesti Suomen ja Ruotsin kohteiden
osalta.

50-kilometrin pituinen Aurinkovaarojen jotos-retkeilyreitti kulkee hanke-
luleen poikki. Reitin varrella Reväsvaaran huipulla on taukopaikka (laa-
vu). Vaikutukset reitille, mahdollisuudet estää hankkeesta aiheutuvia
vaikutuksia sekä miten mahdollinen reitin uudelleenlinjaus voidaan yh-
distää tuulipuiston rakentamiseen on syytä kuvata YVA-selostuksessa,
etenkin kun osayleiskaavan valmistelu on samanaikaisesti käynnissä.

Tiedottaminen Ruotsin puolella

Hankkeen arviointiselostuksen esittely ja tiedottaminen arvioinnin johto-
päätöksistä paikallisesti valtakunnanrajan toisella puolella Ruotsissa tu-
lee huomioida osana YVA-menettelyä. Espoon sopimuksen mukaisen
kansainvälisen kuulemismenettelyn myötä Ruotsin Naturvårdsverket
hoitaa viranomaisten ja sidosryhmien kuulemisen kirjallisesti. Paikallis-
ten mielipiteiden esille saaminen tasapuolisesti YVA-prosessissa tulisi
harkita asukaskyselyn kohdistamista myös Ruotsin puolen asukkaille
sekä tiedotustilaisuuden järjestämistä Ruotsissa, Suomen puolen ylei-
sötilaisuuden tapaan. Tiedottaminen ja kutsujen lähettäminen on han-
kevastaavan vastuulla.

Naturvårdsverket Toimitettu materiaali lähetettiin yhdeksälle viranomaiselle ja järjestölle.
Näistä seitsemän vastasi. Seuraavassa yhteenveto esitetyistä näkökul-
mista.

Ruotsin meri- ja vesiviranomainen ei ilmaise kantaansa asiaan.

Ruotsin puolustusvoimilla ei ole asiaan huomautettavaa.

Ruotsin energiaviranomaisella ei ole erityistä huomautettavaa arvioin-
tiohjelmasta eikä hankkeen aikana mahdollisesti ilmenevistä ympäristö-
vaikutuksista, mutta se haluaa esittää Vindval-
ympäristötutkimusohjelmaa hankkeen ympäristövaikutusten arvioinnin
tietolähteeksi.

Valtion museovirasto, Riksantikvarieämbetet, RAÄ, huomauttaa
seuraavaa:
RAÄ arvioi, että esitetty hanke ei vaikuta maailmanperintökohteeseen,
mutta pidättyy muulta osin näkökulmien esittämisestä ja esittää Norrbot-
tenin lääninhallitusta valtakunnallisesti merkittävien kulttuuriympäristö-
etujen edustajaksi.

Saamelaiskäräjät toivoo saavansa osallistua ympäristövaikutusten ar-
viointityöhön jatkossa eikä sillä ole huomautettavaa arviointiohjelmasta.
Sen sijaan Saamelaiskäräjien mielestä hankkeella voi olla vaikutuksia
Ruotsin saamelaiskulttuuriin siten, että se vaikuttaa negatiivisesti valta-

 6/21

kunnallisesti arvokkaaseen poronhoitoalueeseen. Se voi myös vaikuttaa
visuaalisesti saamelaisten kulttuuriympäristöjen kokonaiskuvaan. Saa-
melaiskäräjät korostaa myös sitä, että saamelaiskulttuurissa on kyse
valtakuntien rajat ylittävästä kulttuurista ja silloin kun hankkeella on vai-
kutuksia Suomen puolella, sillä on vaikutuksia myös Ruotsin puolella.

Norrbottenin läänin lääninhallitus ilmoittaa haluavansa osallistua ym-
päristövaikutusten arviointityöhön jatkossa. Lääninhallitus viittaa erityi-
sesti Ruotsin puoleiseen alueeseen, joka on valtakunnallisesti arvokas-
ta kulttuuriympäristöä, ja arvioi, että kaavailtu toiminta voi aiheuttaa il-
meisen vahingon vaaran tälle ympäristölle. Tulevassa ympäristövaiku-
tusten arvioinnissa (YVA) on siksi kuvattava vaikutukset tähän valta-
kunnallisesti merkittävään kulttuuriympäristöön sekä esitettävä vahinko-
ja pienentävät toimenpiteet, valokuvasovite sekä lentoestevalot. Lisäksi
on harkittava mahdollista sijoittamista kauemmas valtakunnallisesti ar-
vokkaasta kulttuuriympäristöalueesta. Tulevassa YVAssa on lisäksi ku-
vattava vaikutuksia Struven ketjuun ja sitä, kuinka hanke vaikuttaa Aa-
vasaksan pisteen ja seuraavan pisteen väliseen näkemälinjaan ja mitä
vaikutuksia tuulivoimapuistolla voi olla muuttolinnuille sekä puiston
mahdollisesti aiheuttaman melun laajuutta.

Övertorneån kunta ilmoittaa toivovansa voida osallistua ympäristöarvi-
ointityöhön jatkossa ja ilmoittaa, ettei se ole saanut selvitystä vaikutuk-
sista luonnon pintavesiin (esim. näkösyvyyden heikkenemiseen hieno-
jakeisen materiaalin päästöjen vuoksi) eikä ojituksen vaikutuksista Tor-
nionjoen sivujokiin. Kunta ei ole saanut myöskään perusteluita johto-
päätökselle, että hankkeella ei tule olemaan merkittävää vaikutusta
Tornion- ja Kalixjoen Natura 2000 -kohteisiin, eikä selvitystä varotoi-
menpiteistä mahdollisten vaikutusten minimoimiseksi. Lisäksi se pyytää
selvitystä Kiimaojaan kohdistuvien riskien pienennystoimenpiteistä sekä
lisäselvitystä kuvaukseen, kuinka suunniteltu toiminta voi vaikuttaa tai-
menkantaan. Lisäksi kunta katsoo, että ohjelmaan on sisällytettävä ku-
vaus Reväsjärven osalta sekä kuvaus siitä, miten erittäin voimakas valo
voi vaikuttaa öisin lentäviin hyönteisiin ja alueen vesijärjestelmien hyön-
teismääriin.

Pääesikunta Lapin elinkeino-, liikenne- ja ympäristökeskus on viiteasiakirjalla pyytä-
nyt lausuntoa Ylitornion Reväsvaaran tuulivoimahankkeen ympäristö-
vaikutusten arviointiohjelmasta (YVA -ohjelma).

1 Puolustusvoimien toiminnan huomioonottaminen tuulivoimaraken-

tamisessa

Maankäyttö- ja rakennuslain (132/1999) 24§ mukaan kaikessa alueiden
käyttöä koskevassa suunnittelussa on otettava huomioon valtakunnalli-
set alueidenkäyttötavoitteet. Tuulivoiman rakentamista koskevien eri-
tyistavoitteiden lisäksi tulee ottaa huomioon maanpuolustusta ja sotilas-
ilmailua koskevat erityistavoitteet (luku 4.2. toimiva aluerakenne ja luku
4.5 toimivat yhteysverkostot ja energiahuolto). Niiden huomioonottami-
sella turvataan riittävät alueelliset edellytykset varuskunnille, ampuma-
ja harjoitusalueille, varikkotoiminnalle, sotilasilmailulle sekä muille
maanpuolustuksen toimintamahdollisuuksille Ylitornion kunnan alueella.

Merkittävin ja laaja-alaisin tuulivoimaloista aiheutuva vaikutus kohdistuu
puolustusvoimien aluevalvonnassa käyttämiin sensorijärjestelmiin. Tuu-

 7/21

livoimaloiden tiedetään aiheuttavan haittaa erityisesti tutkille (=ilma- ja
merivalvontatutkat), joille voimalat ovat suuria tutkakohteita. Tuulivoima-
lan aiheuttamat häiriöt ilmenevät muun muassa varjostamisena ja ei-
toivottuina heijastuksina, mistä johtuen tutkan valvontakyky heikentyy ja
tuulivoimala voi näkyä tutkakuvassa. Tällä voi olla merkittäviä vaikutuk-
sia puolustusvoimien lakisääteisen aluevalvontatehtävän suorittamiselle
(Laki puolustusvoimista 551/2007 ja aluevalvontalaki 755/2000).

2 Puolustusvoimien lausunnot tuulivoimahankkeista

Puolustusvoimat antavat erilliset lausunnot alueidenkäytön suunnitte-
luun (kaavat, YVA) sekä hankkeisiin liittyen. Hankkeisiin liittyen puolus-
tusvoimat antavat erikseen pyydettäessä yleensä omat erilliset lausun-
not tutkavaikutuksien tarkemmasta selvittämistarpeesta ja tuulivoimala-
hankkeiden hyväksyttävyydestä puolustusvoimien kannalta. Tarvittaes-
sa hankkeista tulee tehdä tutkavaikutusten arviointi VTT:llä. Arvion tar-
kemman tutkaselvityksen tekemisen tarpeesta tekee Pääesikunta (ope-
ratiivinen osasto) saatuaan tarvittavat tarkemmat tiedot (tuulivoimaloi-
den maksimikokonaiskorkeudet, sijoituspaikat (koordinaatit) ja lukumää-
rät) suunnitelluista tuulivoimaloista. Tutkavaikutusten selvittämisestä
vastaa tuulivoimatoimija tai kaavoittaja. Jos tutkavaikutuksen selvitys
tarvitaan, tulee se tehdä viimeistään yksityiskohtaisessa suunnittelussa.

3 Ylitornion Reväsvaaran tuulivoimahanke

Puolustusvoimat on jo antanut lausunnon tuulivoimatoimijalle Ylitornion
Reväsvaaran tuulivoimahankkeen hyväksyttävyydestä. Lausunnon mu-
kaan Pääesikunta ei vastusta esitetyn suunnitelman (15 kappaletta
maksimissaan 225 metriä korkeaa tuulivoimalaa) mukaisten tuulivoima-
loiden rakentamista.

Puolustusvoimien toimintaan vaikuttavien vaikutuksien osalta Pää-
esikunnan logistiikkaosasto toteaa, että mikäli toteutettavien tuulivoima-
loiden koko (suurempi), määrä (enemmän) tai sijoittelu poikkeaa niistä
tiedoista, joilla Pääesikunta (operatiivinen osasto) on antanut lausun-
non, tulee hankkeelle saada Pääesikunnalta uusi lausunto.

4 Kannanotto tuulivoimahankkeen YVA -ohjelmasta

Pääesikunnan logistiikkaosasto esittää, että tämän lausunnon kohdissa
1-3 esiintuodut asiat otetaan huomioon ympäristövaikutusten arvioin-
tiselostuksessa, kun YVA -ohjelman kohdissa 4.1.2.1 (Valtakunnalliset
alueidenkäyttötavoitteet) ja 5.14 (Turvallisuuteen ja tutka- ja viestintäyh-
teyksiin liittyvät vaikutukset) esitettyjä asioita arvioidaan.

Pääesikunnan logistiikkaosaston näkemyksen mukaan YVA -ohjelman
kohdassa 6.5 (Puolustusvoimien hyväksyntä) on riittävällä tavalla huo-
mioitu puolustusvoimien toimintaedellytykset.

Pohjois-Suomen sotilasläänin esikunta

Pohjois-Suomen sotilasläänin esikunnalla ei ole huomautettavaa ympä-
ristönvaikutusten arviointiohjelman toteuttamisesta. Arviointiohjelmassa
otetaan huomioon vaikutukset Puolustusvoimien toimintaan sekä vaiku-
tukset Puolustusvoimien tutkajärjestelmien toimintaan.

 8/21

Lapin Rajavartiosto Lapin rajavartiostolla ei ole lausuttavaa viiteasiakirjan mukaiseen Re-

väsvaaran tuulivoimahankkeen ympäristövaikutusten arviointiin.

Museovirasto Voimaloiden sijoituspaikat ovat korkeilla ja erottuvilla maastokohdilla,
140 m - 220 m korkeudella merenpinnasta, Reväsvaaran ylimmällä kal-
lioisella ja avoimella lakialueella. Tuulivoimaloiden (10-15 kpl) napakor-
keus olisi max. 150 m, roottorien (halkaisija max 150 m) kanssa max.
225 m rakenteiden juurelta mitattuna. Tornionjoen korkeus on noin 60 m
merenpinnasta, joten ylimmät voimalatornit kohoaisivat runsaat 300 m
ympäristöstään, roottoreineen lähemmäs 400 m ympäristöään ylem-
mäksi.

Hankealueen läheisyydessä noin 2-4 km länteen on laaja valtakunnall-
sesti merkittävä rakennettu kulttuuriympäristö Tornionjoen jokivarsiasu-
tus, joka on osa valtakunnallisesti arvokasta maisema-aluetta. Alueelta
on Reväsvaaralle suora näköyhteys. Vertauskohta arvioinnissa voi käyt-
tää Tornion puolen Kitkiäisvaaraan jo toteutunutta 7 voimalan tuulivoi-
mapuistoa, joka erottuu paikoin selvästi valtatieltä, jonne etäisyyttä run-
saat 4-5 km. Ko. voimalat sijoittuvat selkeästi Reväsvaaraa loivempaan
ympäristöön eli 100-120 m korkeuteen merenpinnasta ja voimalatornit
ovat 120-140 m korkeita, joten ne kohoavat noin 200-220 m jokivartta
ylemmäs.

Museovirasto viittaa Reväsvaaran tuulipuistohankkeen YVA-
tarveharkintaa koskevaan lausuntoonsa 3.4.2014 MV/70/05.02.01/2014,
jossa todettiin, että hankkeen vaikutukset tulee arvioida riittävän asian-
tuntevasti ja puolueettomasti suhteessa Aavasaksan ja Tornionjokilaak-
son historiallisesti, kulttuurisesti ja arkeologisesti merkittävien alueiden
ja kohteiden (Unescon maailmanperintökohteet, valtakunnallisesti mer-
kittävät rakennetut ympäristöt) että maisema-alueiden (valtakunnallises-
ti arvokkaat maisema-alueet; kansallismaisema) sietokykyyn.

Lisäksi virasto on todennut Reväsvaaran tuulivoimayleiskaavan aloitus-
vaiheen viranomaisneuvottelua varten 5.5.2014 dnro MV/225/05.02.00
/2014 antamassaan kannanotossa seuraavaa:

”Reväsvaaran tuulipuistohankkeen vaikutukset tulee arvioida riittävän
asiantuntevasti ja puolueettomasti suhteessa Aavasaksan ja Tornionjo-
kilaakson historiallisesti, kulttuurisesti ja arkeologisesti merkittävien alu-
eiden ja kohteiden (mm. Unescon maailmanperintökohteet, valtakunnal-
lisesti merkittävät rakennetut ympäristöt) että maisema-alueiden (valta-
kunnallisesti arvokkaat maisema-alueet; kansallismaisema) sietoky-
kyyn. Hankkeella ei saa olla kielteisiä/heikentäviä haittavaikutuksia
maailmanperintökohteen yleismaailmalliseen arvoon (OUV).

Pöyry Oyj:n 18.3.2014 päivätyssä raportissa 16X187607.B204 ”UPM-
KYMMENE Reväsvaaran tuulivoimahanke. Alustava maisemavaikutus-
tarkastelu” on pyritty osoittamaan, että tuulipuistohankkeella ei olisi
merkittäviä haitallisia vaikutuksia Tornionjokilaakson ja Aavasaksan
kulttuuriympäristöön. Alustavassa maisemavaikutustarkastelussa tode-
tun perusteella Reväsvaaran tuulivoimapuisto on kuitenkin laajalle alu-
eelle näkyvä, maisemaa hallitseva elementti. Tuulivoimaloiden luku-
määrän jääminen alle 10 voimalaan ei Reväsvaaran tapauksessa ole

 9/21

ratkaiseva tekijä tuulipuiston maisemavaikutusten merkittävyyttä arvioi-
taessa. Alustavassa maisemavaikutusraportissakin on todettu, että
hankkeen maisemavaikutukset eivät merkittävästi muutu, vaikka voima-
loiden määrä tai sijoittelu muuttuisi vähäisessä määrin raportissa tutki-
tusta.

YVA- ja kaavahankkeet tulee aikatauluttaa siten, että riittävä ja puoluee-
ton vaikutusten arviointi on käytettävissä kaavahankkeessa.”

Varsinaiselta hankealueelta on ennestään tiedossa yksi kiinteä muinais-
jäännöskohde, Reväsvaara Laki-Autto (kohteen muinaisjäännösrekiste-
rin id-tunnus 1000011613), mikä myös todetaan YVA-ohjelmassa. Kyse
on merkittävästä ja laajasta historiallisen ajan vaaraviljelyn kivirakenne-
alueesta, jossa rakenteita on noin 300 x 100 laajuisella alueella. Koh-
teen paikkatiedot muinaisjäännösrekisterissä eivät ole tarkat. Muinais-
jäännöksen vaiheille tai kohdalle on YVA-ohjelmassa osoitettu yksi voi-
malapaikka (voimala 5) sekä sen tarvitsemat tie- ja sähkönsiirtoyhtey-
det. Voimalarakentaminen esitetyllä tavalla on tuskin mahdollista.

Kun varsinaiset arkeologiset selvitykset alueelta puuttuvat, on varsin
mahdollista, että laajalla hankealueella on mainittua kohdetta enem-
mänkin historiallisen ajan muinaisjäännöksiä. Näihin viittaavia tietoja on
arkistoaineistoissa. Myös mm. varhaisen kivikauden jäännökset ovat
mahdollisia alueilla, joilla ympäristölliset tekijät ovat olleet suotuisia. Täl-
laisia ovat ainakin lakialueiden väleissä ja rinteiden terasseilla sijaitse-
vat hienomman maa-ainesten lajittuma-alueet, joita Reväsvaarallakin on
viime vuosikymmeninä kaivamalla hyödynnetty.

YVA-ohjelmassa ei ole huomioitu mahdollisesta muinaisjäännöksiin ka-
joamisesta seuraavaa lupamenettelyä.

YVA-ohjelman mukaan kesällä 2014 toteutetaan hankealueen muinais-
jäännösinventointi. Sen tulokset eivät ole Museoviraston käytettävissä,
eikä selvityksen riittävyyden arviointi ole toistaiseksi mahdollinen. Ar-
keologisen selvityksen toteuttamisessa Museovirasto viittaa Suomen
arkeologisten kenttätöiden laatuohjeisiin viraston verkkosivuilla:

http://www.nba.fi/fi/File/2210/laatuohje.pdf

Maailmanperintökohteiseen kohdistuvien vaikutusten arvioinnissa Mu-
seovirasto viittaa ICOMOS-järjestön (The International Council on Mo-
numents and Sites) ohjejulkaisuun http://www.icomos.org/world_ herita-
ge/ HIA_20110201.pdf.

Lausunnon valmisteluun ovat osallistuneet intendentti Kaarlo Katiskoski
ja erikoisasiantuntija Stefan Wessmann.

 10/21

Riista- ja kalatalouden tutkimuskeskus

Pyydettynä lausuntona Riisata- ja kalataloudentutkimuslaitos esittää
toimialaansa kuuluen seuraavaa.

Reväsvaaran tuulipuisto käsittäisi tämänhetkisten suunnitelmien mu-
kaan vaihtoehtoisesti joko 10 tai 15 yksikköteholtaan 2 – 5 MW:n tuuli-
voimalaa, joiden napakorkeus olisi enintään 150 metriä ja roottorin hal-
kaisija enintään 150 metriä. Voimaloiden kokonaiskorkeus olisi enintään
225 metriä. Sähkönsiirto tapahtuisi 110 kV:n ilmajohdolla tai maakaape-
lilla Tornionlaakson Sähkö Oy:n voimalinjaan. Hankealue on kooltaan
noin 1 000 hehtaaria. Tuulivoiman tuotantoalueen sisäisessä tieverkos-
sa pyritään hyödyntämään mahdollisimman paljon olemassa olevia tei-
tä.

YVA-ohjelmassa on tarkasteltu kahta tuulipuiston alustavaa toteutus-
vaihtoehtoa VE1 ja VE2, jotka eroavat tuulivoimaloiden lukumäärän
osalta. Lisäksi on tarkasteltu hankkeen nollavaihtoehtoa, jossa tuulivoi-
man tuotantoaluetta ei rakennettaisi. YVA-ohjelmassa keskeisimpiä ar-
vioitavia vaikutuksia ovat olleet: 1) vaikutukset asutukseen, maankäyt-
töön aja elinkeinoihin, 2) vaikutukset maisemaan sekä melu- ja varjos-
tusvaikutukset ja niistä aiheutuvat vaikutukset ihmisten elinkeinoihin,
viihtyvyyteen sekä alueen virkistyskäyttöön ja 3) vaikutukset linnustoon
ja luonnon monimuotoisuuteen. Arviointiohjelmassa on mukana kan-
sainvälinen kuuleminen ja asukaskysely, ja seurantaa varten on koottu
eri intressiryhmistä koostuva laaja seurantaryhmä. Mukana ovat mm.
Lapin luonnonsuojelupiiri/Ylitornion Luonto ry:n, Lapin Lintutieteellinen
Yhdistys ry:n, Metsähallituksen luontopalveluiden, Ylitornion Riistanhoi-
toyhdistyksen, Lohijärven paliskunnan ja Paliskuntain yhdistyksen edus-
tajat. Riista- ja kalatalouden tutkimuslaitoksella ei ole oleellista huo-
mauttamista varsinaisesta ympäristönvaikutusten arviointiohjelmasta.

Hankealueella ei ole vakituista asutusta eikä loma-asutusta. Hankealu-
een kautta kulkee kuitenkin retkeilyreitti, joka on osa laajempaa Aurin-
kovaarojen Jotoksen 50 kilometriä pitkää vaellusreittiä. Reväsvaaraa ja
sitä ympäröivän alueen luonnontilaa ovat muuttaneet tehdyn selvityksen
mukaan mm. metsänhakkuut, maa-ainesten ottoalueet ja ampumaradat.

Tuulipuistoalueella on tehty jo vuonna 2013 kasvisto-, muuttolintu-, pe-
simälinnusto-, maakotka-, liito-orava-, lepakko- ja viitasammakkoselvi-
tykset. Reväsvaaran hankealue kuuluu Perä-Pohjanmaan eliömaakun-
taan ja sijaitsee pohjoisboreaalisen ja keskiboreaalisen kasvillisuus-
vyöhykkeen rajalla. Kasvillisuudeltaan alue on karua. Suunniteltujen
tuulivoimaloiden sijoituspaikoilla on silmälläpidettävää kalliometsien
luontotyyppiä. Hankealueella niiden arvoa laskee kuitenkin voimakas
jäkälien ylilaidunnus.

Reväsvaaran alue kuuluu pieneen Lohijärven paliskuntaan (1 236 km2).
Hankealue on paliskunnan talvilaidunaluetta, tosin paliskunnan porot
ovat talvisin paljolti tarharuokinnassa. Paliskunnassa on 55 poronomis-
tajaa ja sallittu poromäärä on 1 400 eloporoa. Arviointityön osana teh-
dään jatkossa porotalousselvitys, jossa kiinnitetään huomiota poronhoi-
don nykytilaan ja arvioidaan tuulipuiston mahdollisia vaikutuksia poron-
hoitoon, poronhoidossa käytettäviin rakenteisiin, kulttuuriin ja porojen

 11/21

kulkureitteihin. Tutkimuslaitos painottaa perusteellisen selvityksen te-
kemistä mahdollisista vaikutuksista koko paliskunnan alueella.

Linnustoselvityksissä hankealueella on tavattu vähän riistalintuja. Riis-
tan ja myös metsästyksen osalta tarvittaisiin hankealueelta lisää tietoa.
Riista- ja kalatalouden tutkimuslaitos pitää Reväsvaaran tuulivoima-
hankkeen YVA-ohjelmaa muuten hyvänä ja riittävänä.

Paliskuntain yhdistys UPM Kymmene Oyj suunnittelee tuulipuistoa Reväsvaaran alueelle Yli-
tornion kunnassa. Alustava suunnitelma on rakentaa alueelle 10–15
voimalaa. YVA-menettelyssä tarkastellaan vaihtoehdot, joissa VE 1:ssä
korkeintaan 15 voimalaa ja VE 2:ssa korkeintaan 10 voimalaa rakenne-
taan. Lisäksi tarkastellaan vaihtoehto, jossa tuulivoimaloita ei rakenneta
(VE 0). Sähkönsiirtoreittejä tarkastellaan kolmea eriä (VE1, VE2 ja
VE3). Kaikki voimajohtovaihtoehdot voidaan toteuttaa ilmajohdoilla tai
maakaapeleina ja ne liittyisivät hankealueen lounaisosassa kulkevaan
Tornionlaakson Sähkö Oy:n 110 kV:n voimalinjaan.

Tuulipuiston ja sähkönsiirron vaihtoehdot sijoittuvat Lohijärven palis-
kunnan alueelle. Lohijärven paliskunnan suurin sallittu eloporomäärä oli
1 400 ja poronomistajia oli 53 poronhoitovuonna 2012–2013.

Poronhoidon huomioiminen tuulipuistohankkeissa

Poronhoitolaki (PHL 848/1990) on erityislaki, joka turvaa poroelinkeinon
asemaa ja alueidenkäytöllisiä edellytyksiä. Poronhoitolaissa säädetään
myös neuvotteluvelvollisuudesta suunniteltaessa valtion maita koskevia
poronhoidon harjoittamiseen vaikuttavia toimenpiteitä (53 §). Myös val-
takunnalliset alueidenkäyttötavoitteet (VAT) osana maankäyttö- ja ra-
kennuslain (MRL 132/1999) mukaista alueidenkäytön suunnittelujärjes-
telmää, turvaavat poronhoidon alueidenkäytöllisiä edellytyksiä. Alueella
voimassa olevassa Länsi-Lapin maakuntakaavan suunnittelumääräyk-
sissä edellytetään poronhoidon alueidenkäytöllisten toiminta- ja kehit-
tämisedellytysten turvaamista, sekä poronhoitoon olennaisesti vaikutta-
van alueiden käytön suunnittelussa poronhoidolle tärkeiden alueiden
huomioimista. Valtion maiden osalta edellytetään neuvotteluja asian-
omaisen paliskunnan kanssa.

Poroilla on PHL 3 §:n mukainen vapaa laidunnusoikeus maan omistus-
suhteista riippumatta. Poronhoito on ekstensiivinen maankäyttömuoto,
jonka kannattavuus perustuu laajoihin laidunalueisiin ja porojen luontai-
sen laidunkierron mukaiseen vapaaseen laiduntamiseen. Paliskunnan
toiminnalliseen ympäristöön kuuluvat erilaiset laidunalueet (kesä-, talvi-,
rykimä- ja vasoma-alueet), ja niille siirtymiseen käytettävät alueet, sekä
paliskunnan poronhoitotyöhön liittyvät toiminta-alueet ja infrastruktuuri
(kuljetusreitit, erotusaidat, kämpät, laidunkiertoaidat ym.). Kaikki palis-
kunnan alueelle tuleva uusi toiminta ja maankäyttö vaikuttavat poronhoi-
toon, sillä paliskunta eri osineen muodostaa yhtenäisen toimintaympä-
ristön. Eri alueiden merkityksen suuruus vaihtelee paliskunnan sisällä.
Tästä syystä maankäyttöhankkeita on aina tarkasteltava tapauskohtai-
sesti yhteistyössä asianosaisen paliskunnan kanssa.

Ympäristölle aiheutuvat muutokset vaikuttavat poronhoidon harjoittami-
sen edellytyksiin. YVA-menettely nousee keskeiseen osaan, kun hank-
keen eri vaihtoehtojen vaikutuksia poronhoitoon selvitetään. Vaikutukset

 12/21

tulee arvioida riittävän laajasti. Lähtökohdaksi tulee ottaa alueen nykyi-
nen merkitys elinkeinolle. Arvioinnissa tulee selvittää kaikkien raken-
nelmien (voimalat, sähkölinjat, uudet tiet ym.) ja toimintojen vaikutukset
porolaitumiin, porojen laidunten käyttöön, poronhoitotöihin (muuttumi-
nen/vaikeutuminen, turvallisuusriskit jne.) ja rakenteisiin (erotusaidat,
laidunkiertoaidat ym.). Lisäksi mahdolliset poroille suoraan aiheutuvat
vahingot (liikenne, tippuva jää) tulee arvioida. Kokonaisvaikutus palis-
kunnan porotalouden kannattavuuteen ja yhteisvaikutukset alueen mui-
den maankäyttöhankkeiden kanssa tulee selvittää.

YVA-menettelyn ja osayleiskaavoituksen suhde, sekä aikataulutus on
tuotava selkeästi esille ja yhteen sovitettava siten, että poronhoitolain
mukaiset neuvottelut järjestetään järkevään ajankohtaan. Neuvottelui-
den tarkoitus on kuitenkin tiedon vaihtamisen varmistaminen eri toimi-
joiden ja viranomaisten kesken. Neuvotteluiden ajankohtaa mietittäessä
on syytä ottaa huomioon paliskunnan poronhoitotyöhön liittyvät kiirei-
simmät ajat (esimerkiksi syksyn erotukset ja kesän vasamerkintä).

Ympäristövaikutusten arviointimenettely

YVA-menettelyn porotalousvaikutusten arvioinnissa tulee käsitellä niin
rakentamisen kuin toiminnan aikaisiakin vaikutuksia poroelinkeinoon.
Nykytilaselvitys nousee keskeiseen osaan, kun vaikutuksia arvioidaan.
Myös toiminnan jälkeistä aikaa, esimerkiksi laidunmenetysten pysyvyyt-
tä, tulee tarkastella poroelinkeinon näkökulmasta. Menettelyssä tulee
etsiä konkreettisia ratkaisuja haitallisten vaikutusten lieventämiseen ja
kompensointiin yhteistyössä paliskuntien kanssa. Nykytilaselvityksen,
vaikutusten arvioinnin, sekä seurannan saa parhaiten järjestettyä poro-
jen GPS-pantaseurantojen, sekä karttatarkastelujen ja paliskunnan
edustajien kanssa käytyjen keskustelujen ja neuvottelujen avulla.

Tuulipuistohanke on kokonaan yksityisillä mailla ja se sijoittuu Lohijär-
ven paliskunnan toiminta-alueelle. Reväsvaara ja Kiimavaara ovat pa-
liskunnalle tärkeitä syysajan laitumia ja rykimäaluetta. Syksyllä porot
hakeutuvat alueelle ja siellä laiduntaa 450–500 poroa. Hankealueen
eteläreunalla on siirtoaita, johon poroja kootaan erotuksia varten. Poro-
jen kuljetusreitti Portimojärven eteläpuolella olevalle erotusaidalle me-
nee suunnitellun tuulipuiston kahden päätien välistä ja keskeltä Reväs-
vaaraa. Reitti on vakiintunut, koska vaarat (Reväs-, Kiima-, Ainio-, Eho-,
Simo- ja Viisavaarat) muodostavat poroille luontaisen kulkureitin. Syys-
erotusten (yleensä syyskuun loppupuolella/lokakuussa) jälkeen porot
kulkevat luontaisesti takaisin vaara-alueille. Reväsvaaran eteläpuolella
on peltoja, joille porot todennäköisesti hakeutuvat enemmän, jos tuuli-
puisto rakennetaan. Tästä mitä todennäköisimmin aiheutuu ristiriitoja
viljelijän kanssa.

Hankkeesta aiheutuu sekä suoria laidunten menetyksiä, että mahdolli-
sesti luontaisen kulkureitin rikkoutuminen. Alue on tällä hetkellä rauhal-
linen, siellä ei ole asutusta, eikä juurikaan teitä. Mikäli porot välttävät
tuulipuiston alueita häiriön (rakentaminen, voimaloiden liike, ääni, välke)
vuoksi tai niitä ei voida muusta syystä enää käyttää poronhoitotöissä,
aiheutuu laajemmille alueille ulottuvia välillisiä laidunmenetyksiä. Jos
porot siirtyvät rauhattomaksi muodostuneelta alueelta pois, aiheutuu
tästä epätasaista laidunten kulumista muissa osissa paliskuntaa. Työ-
määrän lisääntyminen ja toiminnan uudelleensuunnittelu sekä mahdolli-

 13/21

sesti poronhoidon rakenteiden siirtäminen aiheuttavat kustannuksia
elinkeinolle.

Reväsvaaran tuulipuistohankkeen YVA-ohjelman mukaan vaikutukset
poronhoidon kannalta tullaan selvittämään kartta-analyysien, tilastojen
sekä haastattelujen avulla. Myös paikkatietoa tullaan hyödyntämään.
Porojen GPS-pantaseurannat alueella on aloitettu syksyllä 2014. Seu-
rannasta saadaan arvokasta tietoa siitä, miten porot käyttävät aluetta
nykyisellään, sekä siitä, miten ne reagoivat jos voimalahanke menee
eteenpäin. Tuulipuistojen vaikutuksista poroihin ja poronhoitoon ei ole
vielä täysin kattavaa tietoa olemassa ja toiminta voi aiheuttaa vaikutuk-
sia, joita ei osata ennakoida. Nämäkin vaikutukset tulee niiden ilmetes-
sä pyrkiä lieventämään ja tarvittaessa korvata. Näitä varten olisi hyvä
perustaa esimerkiksi vuosittain tai tarpeen mukaan kokoontuva vaiku-
tusten seurantaryhmä.

Reväsvaaran hankkeen ensimmäiset poronhoitolain 53 §:n kaltaiset
neuvottelut järjestettiin 14.8.2014. Seuraava neuvottelu sovittiin järjes-
tettäväksi ennen kuin tuulivoimahankkeen rakentamisen mahdollistava
osayleiskaava menee kuntaan hyväksyttäväksi. Paliskunnan kanssa on
neuvottelut vaikutusten seurannasta saatu hyvin alulle. Myös Paliskun-
tain yhdistys on kutsuttu hankkeen seurantaryhmään. Tämä on hyvä ta-
pa varmistaa poronhoitolain velvoitteet ja YVA-lain osallistumiselle ja
tiedonsaannille asetetut tavoitteet.

Arviointiselostuksessa tulee kiinnittää huomiota vaihtoehtojen esittämi-
seen kartalla. YVA-ohjelmassa olevissa kartoissa ei vielä esitellä selke-
ästi hankkeen sijoittumista suhteessa poronhoidon keskeisiin alueisiin,
rakenteisiin ja kuljetusreitteihin. Hankkeen vaikutuksista ei näiden kart-
tojen perusteella voi muodostaa kokonaiskuvaa ja on vaikea arvioida,
mikä vaihtoehto olisi vähiten haittaa aiheuttava. Porotalouden kannalta
vähiten haittaa aiheuttaisi vaihtoehto VE 0, toteutettavista hankevaih-
toehdoista VE 1:den ja VE 2:den välillä tuskin on merkittäviä eroja, sillä
ne sijoittuvat samaan vaaraan, vain voimaloiden lukumäärä muuttuu.
Sama pätee sähkönsiirron vaihtoehtoihin. Yleisenä huomiona voi kui-
tenkin todeta, mitä vähemmän laitumia pirstotaan, sitä vähemmän hait-
taa aiheutetaan.

YVA-menettelyssä tulee arvioida laajasti kaikki poroelinkeinoon kohdis-
tuvat vaikutukset. Tuulipuiston rakentamisesta ja toiminnasta aiheutuvat
haitat ja menetykset tulee korvata. Hankkeen vaikutuksia tulee seurata.

Lohijärven paliskunnalle tulee turvata tiedon saanti koko hankkeen
suunnittelun ja mahdollisen toteutuksen aikana.

Lapin luonnonsuojelupiiri ry

Kiitämme saamastamme lausuntopyynnöstä. Aluksi toteamme, että
Suomen luonnonsuojeluliiton ilmastotyöhön kuuluu energiansäästön ja
uusiutuvien energiamuotojen edistäminen. Ilmastopäästöjen vähentä-
miseksi tarvitaan muun muassa paikallisia ilmastotekoja. Tuulivoima on
yksi varteenotettava energiantuotantomuoto, jota Lapin luonnonsuojelu-
piiri ja Ylitornion Luonto kannattavat tietyin ehdoin.

 14/21

Yleisesti

Toivomme, että hankkeen suunnittelussa otetaan huomioon SLL:n, Bir-
dLife Suomen ja WWF:n laatiman Luonnon monimuotoisuuden huomi-
oiminen tuulivoimahankkeissa -oppaan (http://www.birdlife.fi/suojelu/ il-
masto/tuuli-yva-ohje.pdf) suositukset. Siinä suositellaan, että jo hank-
keen ympäristövaikutusten arviointiohjelmassa tulee viitata kansainvä-
listen sopimusten ohjeisiin ja kuvata, miten suosituksia noudatetaan
kenttätutkimusvaiheessa ja johtopäätösten tekemisessä. Nämä kan-
sainväliset sopimukset ovat:

- Bernin sopimuksen ohje linnuston huomioimiseksi tuulivoimahankkeis-
sa
- EUROBATS-sopimuksen ohjeet
- EU:n komission ohje lintu- ja luontodirektiivin noudattamiseksi tuuli-
voimahankkeissa.

Lisäksi hankkeessa olisi hyvä ottaa huomioon EKOenergiaverkosto ja –
merkki –asiakirjassa mainitut tuulivoimalle laaditut kestävyyskriteerit (ks.
liitteen s. 8). Kriteeristö löytyy myös verkko-osoitteesta http://www.
ekoenergy.org/fi/criteria/.

Reväsvaaran tuulivoimahankkeen YVA-ohjelmasta

Aluksi haluamme todeta, että ympäristövaikutusten arviointiohjelma on
laadittu perusteellisesti, vakiintunutta kaavaa käyttäen ja se kattaa kaik-
ki tärkeät osa-alueet. Haluamme kuitenkin painottaa erityisesti alla ole-
via seikkoja, koska koemme ne tärkeiksi joko suunnittelu- ja rakennus-
vaiheessa tai tuulipuiston ollessa toiminnassa.

- Toimissa tulee ottaa huomioon luonnon ekosysteemit. Tästä hyvänä
esimerkkinä on asiakirjassakin mainittu vesitalous; esim. veden virtaa-
missuunnan muuttuminen voi aikaansaada hallitsemattomia muutoksia
toisaalla luonnossa. Tämä koskee niin pinta- kuin pohjavesiäkin. Erityi-
sesti tulee tässä mielessä ottaa huomioon hankealueelle tyypilliset läh-
teet ja kuivat lehdot ja muutkin lehtokuviot.

- Töiden ajoituksessa olisi toivottavaa ottaa huomioon luonnon rytmi niin
paljon kuin mahdollista. Toisin sanoen esim. kevät – alkukesä on lintu-
jen pesimisaikaa, jolloin toivomme vältettävän ”kriittisiä alueita”. Tästä
hyvänä esimerkkinä on alueella sijaitseva maa-aineksen ottopaikka,
jossa useana vuotena on ollut kohtuullisen kokoinen törmäpääsky-
yhdyskunta.

- Viitasammakkokartoituksia tulisi tehdä vielä, sillä toisin kuin asiakirjas-
sa väitetään, viitasammakkoa tavataan Ylitornion alueella. Säännöllisiä
havaintoja on Meltosjärviin kuuluvan Pitkäperän alueelta.
- Koska pöllökartoitukset jäivät tekemättä, tulisi nekin tehdä ensi kevää-
nä.

- Asiakirjassa on aivan oikein kuvattu Kalottivaaraa ja sen rinteillä erot-
tuvia muinaisrantoja. Muodostelmat ovat oleellinen osa alueen erityistä
luontoa ja toivomme, että niihin suhtaudutaan kunnioituksella.

 15/21

- YVA-ohjelmassa sivulla 68 todetaan, että lähivaikutusalueen vakinai-
sille ja vapaa-ajan asukkaille sekä maanomistajille lähetetään asukas-
kysely. Lähivaikutusalueeksi arvioidaan n. 5-10 kilometrin etäisyys lä-
himmistä voimaloista perustuen kokemuksiin aiemmista vastaavista
hankkeista ja arvioon, että hankkeen merkittävimmät vaikutukset koh-
distuvat tälle alueelle. Eikö siis alle viiden kilometrin etäisyydellä asuvat
ole lähivaikutusalueella?

Destia OY UPM-Kymmene Oyj on suunnittelemassa Ylitornion Reväsvaaraan Ym-
päristövaikutusten arviointiohjelmassa esitetyn version yksi mukaisesti
viidentoista tai version kaksi mukaisesti kymmenen tuulivoimalan puis-
toa. Pöyry on tehnyt hankkeesta kyseisen ympäristövaikutusten arvioin-
tiohjelman. Ohjelmasta on pyydetty lausuntoja hankkeen vaikutusalu-
eelta.

Destia Oy:n kiinteistö (Kiimavaara kt: 976-402-2-18) sijoittuu suunnitel-
lun tuulivoimapuiston alueelle keskelle suunniteltuja tuulivoimaloita.
Destia Oy:n kiinteistö on hankittu soran- ja hiekan ottoa varten. Alueella
on vuoteen 2016 voimassa oleva ottolupa. Ottamistoiminta on suunni-
teltu jatkuvaksi myös tämän jälkeen. Alue on kaavoitettu Länsi-Lapin
maakuntakaavassa merkinnällä EO eli maa-ainesten ottoalueeksi.
Alue on tällä hetkellä soran- ja hiekanottoalueena, mutta alueelta on
löydettävissä myös hyödynnettävää kalliota.

YVA- ohjelman tuulivoimahankeversion yksi mukaisesti lähin tuulivoima-
la (numero 11) tulisi sijoittumaan vain noin 70 metrin päähän Destian
kiinteistön sekä ottoalueen rajalta etelään. Molemmissa versioissa seu-
raavaksi lähin tuulivoimala (numero 9) sijoittuisi arviolta 300 metrin pää-
hän kiinteistön rajalta pohjoiseen. Kiinteistön läheisyyteen olisi rakenteil-
la myös voimala (VE1) ja uusi voimalinja. Uusi tielinja on myös suunni-
teltu kulkemaan joko kiinteistön läpi tai ihan kiinteistön rajan tuntumasta.
Destian kiinteistön läpi kulkee myös olemassa oleva tie. Maakaapeli on
suunniteltu kulkemaan versiossa yksi Destia Oy:n kiinteistön läpi lä-
himmälle tuulivoimalalle.

Destia Oy:n kanssa ei ole tehty sopimusta maakaapelin rakentamisesta
kyseiselle kiinteistölle ja Destia vastustaa kaapelin rakentamista kiinteis-
tölle niin, että se haittaa alueen nykyistä toimintaa. Alue on hankittu
maa-aineksen ottopaikaksi ja maakaapelin rakentaminen ottoalueelle
estää materiaalin ottamista. Destia Oy epäilee myös, että lähin 70 met-
rin ottoalueesta sijoittuva tuulivoimala voisi haitata olemassa olevaa ja
tulevaa maa-ainesten ottoa. Kun kiinteistöltä hyödynnetään olemassa
oleva kalliokiviaines, kallio louhitaan räjäyttämällä. Tässä tapauksessa
lähin tuulivoimalaitos on liian lähellä, jotta kallio voitaisiin hyödyntää.

YVA- ohjelmassa ei ole arvioitu tuulivoimaloiden rakentamisen aiheut-
tamia rajoituksia alueen ottotoiminnalle. Destia ehdottaa, että tuulivoi-
malat rakennetaan niin, ettei niistä aiheudu haittaa Destian kiinteistöllä
tapahtuvalle nykyiselle ja tulevalle toiminnalle. Noin 500 metriä lähem-
mäksi Destian kiinteistöstä ei tulisi rakentaa tuulivoimalaa, koska lä-
hemmäksi rakennettu voimala vaikeuttaa merkittävästi maa-aineksen
hyödyntämistä alueella.

YVA- ohjelmassa on epäselvästi kuvattu tie- ja voimalinjojen ja maa-
kaapeleiden linjaus sekä myös niiden vaikutus alueen ottotoiminnalle.

 16/21

Mikäli tie- ja maakaapelilinjat tulevat Destian kiinteistön rajalle tai kiin-
teistölle, on niiden tarkemmat paikat sovittava Destian kanssa.
Uusi tielinja sekä olemassa olevan tien käyttö, maakaapelilinja, voima-
linja eikä voimala saa haitata alueen alkuperäistä toimintaa, johon alue
on maakuntakaavassa varattu; soran ja hiekan ottamista, kallion louhin-
taa, seulomista, murskaamista sekä kiviaineksen varastointia, kuorma-
usta ja kiviaineksen kuljetusta.

Fingrid Oyj Fingrid Oyj on valtakunnallinen kantaverkkoyhtiö, joka vastaa Suomen
sähköjärjestelmän toimivuudesta sähkömarkkinalain perusteella sille
myönnetyn sähköverkkoluvan ehtojen mukaisesti. Yhtiön on hoidettava
sähkömarkkinalain edellyttämät velvoitteet pitkäjänteisesti siten, että
kantaverkko on käyttövarma ja siirtokyvyltään riittävä.

Kantaverkkoyhtiöllä on sähkömarkkinalaissa määritelty verkon kehittä-
mis- ja liittämisvelvollisuus. Verkonhaltijan tulee pyynnöstä ja kohtuullis-
ta korvausta vastaan liittää verkkoonsa tekniset vaatimukset täyttävät
sähkönkäyttöpaikat ja sähköntuotantolaitokset toiminta-alueellaan.
Kantaverkkoliityntöjen tulee täyttää tekniset vaatimukset, jotka on esitet-
ty Fingridin yleisissä liittymisehdoissa (YLE). Liittymisehtoja noudatta-
malla varmistetaan järjestelmien tekninen yhteensopivuus. Niissä myös
määritellään sopimuspuolten liityntää koskevat oikeudet ja velvollisuu-
det. Yleisten liittymisehtojen lisäksi voimalaitosten tulee täyttää Fingridin
järjestelmätekniset vaatimukset (VJV). Asiakas huolehtii omaan sähkö-
verkkoon suoraan tai välillisesti liittyvien osapuolien kanssa siitä, että
myös niiden sähköverkot ja niihin liittyvät laitteistot täyttävät kantaverk-
koa koskevat liittymisehdot ja järjestelmätekniset vaatimukset.

Kustakin liitynnästä sovitaan erillisellä liittymissopimuksella tapauskoh-
taisesti.

Reväsvaaran tuulivoimahanke

Fingrid laatii Suomen sähkönsiirtoverkon kehitystarpeet ja periaatteelli-
set ratkaisut yhtenä kokonaisuutena. Tavoitteena on, yhteistyössä ny-
kyisten ja uusien verkkoliityntää suunnittelevien tahojen kanssa, varmis-
taa teknistaloudellisesi parhaat verkkoratkaisut ja liityntätavat. Tuulipuis-
tojen verkkoliityntä ja liittymisjohdot kuuluvat olennaisena osana tuuli-
voimapuistoon ja sen toteuttamismahdollisuuksiin.

Arviointiohjelman mukaan tuulipuisto liittyy Tornionlaakson Sähkö Oy:n
voimajohtoon. Näin ollen Fingridillä Oyjrllä ei ole huomautettavaa arvi-
ointiohjelmasta.

Digita Networks Oy Suunniteltujen tuulivoimaloiden ympäristössä televisiovastaanotto ta-
pahtuu Tervolan lähetysasemalta (n. 45 km asemalta puistoon) tai Ai-
niovaaran täytelähetysasemalta (n. 5 km asemalta puistoon). Sijainnista
riippuen TV-signaali vastaanotetaan jommalta kummalta edellä maini-
tuista asemista.

Eniten ongelmia on ennustettavissa alueelle jossa antenni-TV-
vastaanotto tapahtuu suoraan suunnitellun tuulivoimapuiston läpi. Mah-
dolliset häiriöalueet ovat merkitty karttaan.

 17/21

Pyydettynä lausuntona Digita toteaa, että on todennäköistä, että Re-
väsvaaran suunnitellut tuulivoimalat tulevat aiheuttamaan häiriöitä tv-
signaaliin. Tuulivoimalat eivät häiritse Digitan tiedonsiirtoyhteyksiä (link-
kejä).

Digita suhtautuu myönteisesti tuulivoiman käyttöön energianlähteenä.
Jo toteutetut tuulivoimalat ovat kuitenkin osoittaneet, että tv- lähe-
tysasemien jälkeen rakennetut tuulivoimalapuistot voivat aiheuttaa
olennaisia ongelmia tv- vastaanottoon. Siksi mahdollisten häiriöiden
korjaamiseen kannattaa varautua jo puiston suunnitteluvaiheessa. Tuu-
livoimaloiden rakentamista aiheutuvat häiriöt pystytään korjaamaan joko
kiinteistökohtaisella antennikunnostuksella tai ns. täytelähettimellä.

Mielipiteet

Mielipide 1 Reväsvaara ja sen historiaa tiedän lähes 65v ajalta minun metsäsarka

on molemmin puolin Reväsvaaraa.

Itäpuolella Reväsvaaraa on Pohjavesialue. Kelkka ja Vaellusreitit, Alan-
tin Pirjetän Peltoniemen (Rautio) kentät ja Soramontut.

Tiedot
Reväsvaaran historiasta löytyy kylähistoriasta kotikylämme Nuotioranta.

Länsipuolella Reväsvaaraa ei ole arvokkaita kohteita.

(Metsät)
Metsät on hakattu molemmin puolin Reväsvaaraa korkein laki hakattiin
aikoinaan se oli kyllä hyvin ikävä teko siitä saatu tulo ei varmaan kor-
vannut uudistus kuluja. Vanhojen kenttien ympäristöt on hakattu muis-
toina on valtavat kannot alueella kasvaa komeita katajia vanhoja peltoja
erottuu.

Itäpuoli Reväsvaaraa on metsänkasvun suhteen paljon parempi kuin
länsipuoli. itäpuolella laiduntaa porot hirvet ja muu riista.

Länsipuoli on laajoilta alueilta paljas. Metsänistutukset eivät ole onnis-
tuneet omakohtainen kokemus.(voi olla liian kuiva ja karu)

(Soramontut)
Soramontut pohjavesialueella vaaran pohjois- itä suunnassa nämä so-
ramontut on tuhonneet maiseman pysyvästi nyt kaivetaan soraa kivet
jauhetaan sepeliksi melu pöly ja tiet valtava pöly kulku soramontuille
Nuotiorannan kautta.

(Pohjavesialue)
Itälaidalla Reväsvaaraa on laajat suoalueet ja lähteet pohjavesialue.

(Kelkka ja Vaellusreitit)
Vanhoilla tieurilla osittain pohjavesialueella.

(Maanomistajat)
Osalle maanomistajista ei ole minkäänlaista haittaa tuulimyllyistä
Maanomistajat eivät ole asuneet Nuotiorannalla päivääkään eivätkä ole
maksaneet veroja Ylitorniolle.

 18/21

Näin on minunkin rajanaapurit tuskin tietävät missä rajat kulkee.

Mielipide 2 Reväsvaaran tuulivoimapuisto:
- tuulivoimapuiston sijainti on mitä parhain tämän tyyppiseen toimintaan
- tuulivoimapuiston toiminnasta ei ole haittaa maanomistajille, ympäris-
tölle eikä alueella ulkopuolisille liikkujille
- tuulipuistohanke tuo alueelle työtä ja parantaa alueen infraa, n.67 milj.
Investoinnilla
- tuo Ylitornion kunnalle verotuloja ja kiinteistöveroja merkittävästi

Kokonaisuudessaan Reväsvaaran tuulipuistohanke on erittäin hyvä ja
kannatettava hanke.

 19/21

Yleisötilaisuudessa esitetyt kysymykset ja vastaukset

Eikö 12 vuoden jälkeen saa tukea [syöttötariffia] ollenkaan? Mitä sen
jälkeen?

- Kokko: Sen jälkeen sähkö myydään markkinahinnalla.

Mistä Reväsvaaran hanke tuli UPM:lle, kuka sen keksi?
-Kokko: Alueella käydessä Reväsvaara on vaikuttanut lupaavalta, ja kun
alue valikoitui maakuntakaavaehdotukseen, aloitettiin hankkeen valmis-
telu UPM:llä.

Paljonko Reväsvaarassa on voimaloiden etäisyys lähimmistä asuinra-
kennuksista?
- Kokko: Etäisyys voimaloista lähimpiin asuin- tai lomarakennuksiin on
noin 2 kilometriä.

Onko Reväsvaarassa tehty tuulimittauksia?
-Kokko: Maaliskuusta lähtien on mitattu Reväsvaarassa 120 metrin kor-
keudessa (korkeimmillaan) tuulennopeutta. Mittaukset kestävät vähin-
tään 12 kuukautta, jonka jälkeen tehdään tuulisuudesta pitkän aikavälin
ennuste.

Onko Patria innostunut kehittämään tuulivoimalan siipiä?
-Kokko: Siivet tulevat tällä hetkellä ulkomaisilta toimittajilta, mutta muu-
toin tuulivoimalan osia tehdään paljon Suomessa, vaikka yhtään suo-
malaista voimalavalmistajaa ei enää olekaan.

Luppiolta voisi tehdä havainnekuvia.
-Kokko: Luppiolta tullaan tekemään havainnekuva.

Tuleeko sähköjohto ilmajohtona vai maakaapelina?
-Kokko: Puiston sisäinen verkko toteutetaan maakaapeleilla. Sähkö-
aseman sijainnista riippuen liityntäjohto on joko ilmajohto tai maakaape-
li.

ELY-keskuksen 41 lausuntopyyntöä YVA-ohjelmasta kuulostaa paljolta.
Ovatkohan kaikki lausuntopyynnöt tarpeen?
-Kokko: Välillä tuntuu että byrokratiaa on liikaa, mutta isoissa hankkeis-
sa on myös vaikutuksia, negatiivisia ja positiivisia, joten vaikutukset on
selvitettävä tarkasti.

Toivomuksena on, että hankkeen maa-alue käytettäisiin mahdollisim-
man tarkasti hyödyksi. Olisi hyvä, että yhdelle alueelle olisi keskitetty
mahdollisimman monta tuulivoimalaa.
-Kokko: Suunnittelussa on huomioitava riittävä etäisyys voimaloiden vä-
lille, ettei tule toisista voimaloista aiheutuvia varjostushäviöitä eli liikaa
tappiota sähköntuotannossa. Toisaalta taas luontoarvot rajoittavat hyö-
dynnettävää aluetta. Alue pyritään kuitenkin hyödyntämään mahdolli-
simman tarkasti.

Millä lailla maisemavaikutukset otetaan huomioon suunnittelussa?
- Koivunen: YVA-menettelyn aikana tehdään näkemäalueanalyysi, jolla
arvioidaan, mille alueille voimalat voivat näkyä. Kuvasovitteilla lisäksi

 20/21

havainnollistetaan, kuinka voimalat tulevat näkymään. Näiden perus-
teella maisema-arkkitehti arvioi alueen maiseman muutosta.

Entä jos voimalat eivät istu maisemaan?
-Koivunen: Viranomainen voi vaatia, että hanketta täytyy muuttaa.
Kaavoituksessa voidaan myös muuttaa suunnitelmia.

Soranotto aiheuttaa kovaa meteliä ja pölyä. Miten sitten on mahdollista
että tuulimyllyjen takia tehdään näin tarkat selvitykset?
-Koivunen: Soranoton luvituksessakin huomioidaan toiminnasta mah-
dollisesti aiheutuvat haitat ja vaikutukset ympäristöön.

Onko tässä vaiheessa tullut erityistä huomioon otettavaa asiaa?
-Koivunen: Maisema-asiat ovat Reväsvaaran hankkeen erityispiirre, jo-
hon kiinnitetään erityistä huomiota. Nuotiorannan kylästä on laadittu his-
toriikki, jota kannattaa hyödyntää hankkeessa.

Onko Ruotsin puolella tuulivoimaloita?
- Kokko: Lähin tuulipuisto Ruotsin puolella on Aapuan tuulipuisto, joka
sijaitsee n. 40 km:n päässä.

Hietaniemestä Ruotsin puolelta kannattaa arvioida maisemat.
- Koivunen: Siellä on jo käytykin ottamassa kuvia, joista voidaan mah-
dollisesti laatia myös havainnekuvia.
Kunnan kommentti (Melaluoto): Asiat tutkitaan perusteellisesti ja eri ta-
hoja kuullaan. Ympäristövaikutuksia kiistämättä tulee. Övertorneån kun-
ta suhtautuu myönteisesti hankkeeseen. UPM on tiedottanut hankkees-
ta hyvin. Kunta hyötyy hankkeesta, sillä yhden voimalan kiinteistövero-
vaikutus on noin 10 000 € vuodessa. Hankkeesta tulee myös työtä alu-
eelle.

Koska tuulivoimalat ovat toiminnassa?
-Kokko: Kaavaehdotus on näillä näkymin käsittelyssä alkuvuodesta
2016. Lainvoimaisen kaavan perusteella voidaan myöntää rakennuslu-
vat. Kaavasta voi myös valittaa, mikä voi pitkittää hanketta. Myös ra-
kennusluvan perusteista voi valittaa. Kaava ja rakennusluvat voisivat ol-
la parhaassa tapauksessa lainvoimisia kesällä 2016. Se tarkoittaa, että
voimaloita voitaisiin rakentaa vuosina 2016–2017.

Mikä on hankkeen kustannusarvio ja kuka maksaa?
- Kokko: UPM maksaa. Luvitusprosessi ja tuulimittaukset ovat kalliita.
Investointi on myös kallis. Veronmaksajat maksavat syöttötariffin muo-
dossa.

Saako hanke EU- tai investointitukia?
- Kokko: Hanke ei saa investointitukia, koska päällekkäisiä tukia ei voi
saada.

Hankkeesta koituu myös positiivisia asioita.

Onko UPM:llä ulkomailla tuulivoimaloita?
- Kokko: Ei ole.

Onko ulkomailla YVA-prosessia?

 21/21

- Koivunen/Kokko: Arviointiprosessi on erilainen eri maissa. Kaikissa
EU-maissa on jonkinlainen YVA-menettely.

Monessa asiassa Ruotsi on meitä edellä.

Onko myllyissä oltava välkkyvät joulukuusenvalot?
- Kokko: Finavia määrää minkälainen valotyyppi lentoestevaloksi vaadi-
taan.

Voitaisiinko aurinkopaneeleja hyödyntää myös tuulivoimaloissa?
-Kokko: Esimerkiksi tornin voisi mahdollisesti päällystää aurinkopanee-
leilla, mutta tällaisia voimaloita ei ole käsittääkseni vielä markkinoilla.

