
LAPELY/235/2018PÄÄTÖS

5.6.2018

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

PL 8060
96101 Rovaniemi

Asemakatu 19
94100 Kemi

EPV Tuulivoima Oy
Kirkkopuistikko 0
65100 VAASA

Asia YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELYN
SOVELTAMISTARVE, 110 kV voimajohto Maaningan
tuulivoimapuisto –
Jumisko

HANKKEESTA VASTAAVA

EPV Tuulivoima Oy
Kirkkopuistikko 0
65100 VAASA

HANKKEESTA VASTAAVAN TOIMITTAMAT TIEDOT

Hankkeen kuvaus EPV Tuulivoima Oy suunnittelee tuulivoimapuiston rakentamista Kuusa-
mon Maaningan alueelle. Suunnitteilla on tässä suunnitteluvaiheessa
rakentaa 54 tuulivoimalaa. Tuulivoimahankkeen tuottama koko
sähköteho on 250 MW. Tuulienergialla tuotetun sähkön siirtämiseksi
tuulipuistosta tulee rakentaa uusi 110 kilovoltin (kV) voimajohto
alueverkkoon. Hakemuksessa todetaan myös, että tuulivoimahankkeen
sähkönsiirto valtakunnan verkkoon on suunniteltu toteutettavaksi 110 kV
ilmajohdolla. Hakemuksen mukaan Kemijärven Jumiskon kautta
liittyminen kantaverkkoon edellyttäisi uuden sähköverkon rakentamista
enintään 75 km ja nykyisen verkon vahvistamista 39,5 km eli yhteensä
verkon rakentamista 114,5 km.

Uusi Maaningan tuulivoimapuisto – Jumisko -voimajohto (45 km) on
hankkeesta vastaavan mukaan uusi mahdollinen vaihtoehto sähkön
siirtämiseen. Vaihtoehto sijoittuu Kuusamon, Posion ja Kemijärven maa-
alueille. Hankkeeseen liittyy olevan 110 kV voimajohdon uusiminen
Jumiskosta Pirttikoskelle (39,5 km) nykyiseen johtokäytävään.

Kemijärven Jumiskossa on vesivoimalaitos, jonka tuottama sähkö (26
MW) siirretään nykyistä sähkönsiirtojohtoa pitkin Rovaniemen
kantaverkon Pirttikosken sähköasemalle. Nykyisellä johdolla on noin 70
MW vapaata siirtokapasiteettia. EPV Tuulivoima on saanut ko.
sähkönsiirtojohdon omistavalta sähkönsiirtoyhtiöltä varmistuksen, että
Maaningan tuulipuistosta voisi liittää Jumiskoon reilut 170 MW.

Pylväät ovat teräsrakenteisia harustettuja noin 18-23 metriä korkeita
portaalipylväitä. Voimajohto vaatii 26 metriä leveän johtoaukean ja sen
molemmin puolin 10 metriä leveät reunavyöhykkeet, joissa puuston
korkeus on rajoitettu. Kokonaisleveys uudella johtoreitillä on 46 metriä.
Johtoalueen leveys saattaa vaihdella reitillä esim. tiestön ja mahdollisten

2/11

olemassa olevien johtokäytävien takia. Pylväitä on noin 200 – 250 metrin
välein.

Kuvaus ympäristövaikutuksista

Posiolla tai Kemijärvellä ei ole yleis- tai asemakaavoja johtoreitillä. Itä-
Lapin maakuntakaavassa johtoreitti sijoittuu maa- ja metsätalousalueelle
(M) ja halkoo Suolijärvi-Karhujärvi maaseudun kehittämisen kohdealuetta
sekä risteää moottorikelkkareitin kanssa.

Voimajohtoreitti sijoittuu harvaanasutulle, metsävoittoiselle, pääasiassa
peitteiselle alueelle. Voimajohto sijoittuu asutuksen läheisyyteen
Vääräjärven alueella sekä Isojärven lounaispuolella. Se on lähimmillään
noin 300 metrin etäisyydellä rakennuksista. Puolen kilometrin
etäisyydelllä on yhteensä seitsemän asuin-, loma-, liike- tai yleistä
rakennusta. Muutoin voimajohtoreitin läheisyydessä ei ole asutusta.
Voimajohto risteää maantiet 947 ja 9451 ja paikallistien 19826.

Reitti ei ylitä järviä tai lampia, mutta se seuraa Jumiskonjokea noin 5 km,
sivuaa Vääräjärveä sekä ylittää Köykenönjoen ja useita virta- ja pienvesiä.
Reitin tuntumassa sijaitsee lähteitä. Lähin suojelualue on Riisitunturin
kansallispuisto ja Natura 2000 -alue noin 1,1 km:n etäisyydellä. Lähimmät
linnustokohteet sijaitsevat yli kuuden kilometrin etäisyydellä. Lähin
tunnettu uhanalaisen lajin esiintymä on yli 150 metrin etäisyydellä
johtoreitin keskilinjasta. Rakentamistoimenpiteitä ei tule
luonnonsuojelullisista syistä tehdä tiettynä aikana tietyllä osaa reittiä.

Voimajohtoreitille tai sen läheisyyteen ei sijoitu valtakunnallisesti tai
maakunnallisesti arvokkaita maisema-alueita. Lähin valtakunnallisesti
merkittävä rakennetun ympäristön kohde – Kivelän rakennusryhmä
Paloperän alueella – sijaitsee yli kahden kilometrin etäisyydellä reitistä.
Reitille tai sen läheisyyteen ei sijoitu maakunnallisesti arvokkaita
kulttuuriympäristön kohteita. Kaksi tunnettua muinaisjäännöstä sijoittuu
250 – 500 metrin etäisyydelle johtoreitistä.

Voimajohtoreitti sijoittuu Tolvan (27 km) ja Hirvasniemen (18 km)
paliskuntien alueille. Tolvan paliskunnassa alle 500 metrin etäisyydellä
johtoreitistä on Kolvanvaaran erotusaita ja noin 1,5, km:n etäisyydellä
Isolehdon erotusaita ja reitti sijoittuu kahdelle kevätlaidunalueelle
(vasomisalue). Sallan paliskunnan puolella ovat Vieruskönkään
erotusaita noin 800 metrin ja Jäkälämaan erotusaita noin kahden
kilometrin päässä.

Hakemuksen mukaan suunniteltu voimajohto ei ole ristiriidassa alueen
maankäytön suunnitelmien kanssa eikä hankkeella ole haitallisia
vaikutuksia asutukseen. Hankkeella ei ole oleellisia vaikutuksia
virkistykselle tai liikenteelle. Merkittävimmät muutokset kohdistuvat
metsätalouteen ja jonkin verran porotalouteen. Voimajohto pylväineen ja
avoin johtoalue voivat hankaloittaa porojen kasaamista erotusaitoihin ja
hajoittaa tokkia. Voimajohto voi muuttaa luontaisia laidunkulkureittejä.
Vasomialueet ovat erityisen herkkiä häiriöille. Johtoaukea poistuu
metsätalouskäyttöön soveltuvasta maa-alasta ja muuttuu metsäalueilla
puuttomaksi. Voimajohdon rakentaminen pienentää vähäisessä määrin
porolaitumien määrää ja pirstoo yhtenäisiä laidunalueita pienempiin osiin.
Maataloudelle hankkeella ei ole vaikutuksia, koska voimajohto ei sijoitu
maatalousalueille.

3/11

Voimajohdon rakentamisesta ei aiheudu haitallisia vaikutuksia
valtakunnallisesti tai maakunnallisesti arvokkaille luonnonympäristön
kohteille. Vaikutuksia paikallisella tasolla ei voida arvioida riittävän tiedon
puuttuessa. Näin ollen hankkeella voi olla paikallisia vaikutuksia
luonnonympäristön erityiskohteille, kuten uhanalaiset luontotyypit.
Pääsääntöisesti johtoreitti sijoittuu tavanomaiselle metsätalousmaalle
sekä ojitetuille suoalueille. Näillä alueilla hankkeen vaikutukset ovat
vähäiset.

Voimajohto muodostaa maisemaan uuden avoimen maastokäytävän.
Voimajohdon maisemalliset vaikutukset ovat havaittavissa lähinnä teiden
ja vesistöjen ylityksissä sekä johtoaukeilta maisemaa tarkasteltaessa.
Voimajohtoreitti ei muuta merkittävästi lähialueiden asukkaiden
jokapäiväistä elinympäristöä ja muutokset maisemassa ovat havaittavissa
lähinnä metsäalueilla retkeiltäessä. Korkeammilta vaaroilta uusi avoin
maastokäytävä voi olla paikoin havaittavissa.

 Esitys haittojen välttämisestä tai ehkäisemisestä

Hakemuksessa on esitetty seuraavia vaikutusten lieventämistoimia:
Rakentamistoimenpiteitä ei tehdä tietyllä alueella 15.2.- 31.7. aikana.
Pylvässuunnittelulla tulee huomioida virtavedet ja lähteet siten, ettei
virtausolosuhteita ja pohjan morfologiaa muuteta ja että etäisyys lähteisiin
on riittävä. Voimajohtoreitin tarkemmassa suunnittelussa tulee kiinnittää
huomiota pylvässijoitteluun ja pyrkiä sijoittamaan voimajohto siten, ettei
se nouse merkittävästi esille maisemasta.

ASIAN KÄSITTELY YVA-menettely

Maaningan tuulivoimahankkeen YVA-menettelyssä tarkasteltiin kahta
vaihtoehtoista voimajohtoreittiä, Posiolle ja Rukalle. Pohjois-Pohjanmaan
ELY-keskus on antanut 14.3.2017 yhteysviranomaisen YVA-
selostuslausunnon, jossa todetaan, että sähkönsiirtovaihtoehdoista VE
Posio ei näytä toteuttamiskelpoiselta jatkosuunnitteluun. Vaihtoehdot
VEA (Jumisko) ja VE B (Pirttikoski) on jätetty pois YVA-menettelystä
YVA-ohjelmavaiheen jälkeen.

Sähkön siirtäminen tuulivoimaloiden alueelta kantaverkkoon

Caruna on ilmoittanut hankkeesta vastaavalle syksyllä 2017, että yli 200
MW:n liityntäteho Posion Aholan sähköasemalle edellyttää nykyisen
verkon vahvistamistarvetta välillä Posion Ahola –Posion asema (9,5 km)
ja välillä Posion asema – Rovaniemen Pirttikosken asema (51 km). EPV
Tuulivoiman mukaan tämä tarkoittaa käytännössä uutta 110 kV
sähkönsiirtojohtoa 60,5 km. Jos koko Maaningan tuulipuiston teho
liitettäsiin Viipusjärvelle, tulisi Carunan vahvistaa verkkoaan Kuusamon
Viipusjärveltä Rovaniemen Pirttikoskelle. Hankkeesta vastaava on
todennut, että liittyminen kantaverkkoon Posion Aholan kautta edellyttäisi
uuden sähkönsiirtoverkon rakentamista enintään 123-128 km ja
Kemijärven Jumiskon kautta enintään 75 km.

4/11

Hakemus

EPV Tuulivoima Oy on on pyytänyt 11.1.2018 Lapin elinkeino-, liikenne-
ja ympäristökeskuksen kannanottoa tuleeko Kuusamon Maaningan
tuulivoimahankkeen sähkönsiirtojohdon suunnitelman muutokseen
soveltaa YVA-lain 3 §:n mukaista tapauskohtaista YVA-menettelyä.

Toimivaltainen viranomainen

Suunnitteilla oleva Jumiskon voimajohto sijoittuu Pohjois-Pohjanmaan ja
Lapin ELY-keskusten toimialueelle. Ympäristöministeriö on määrännyt
5.2.2018 Lapin ELY-keskuksen tekemään päätöksen.

Asianomaisten viranomaisten kuuleminen

ELY-keskus on ennen päätöksentekoa pyytänyt YVA-lain 13.1 §:n
mukaisesti lausuntoa 7.2.2018 Posion kunnalta, Kuusamon, Kemijärven
ja Rovaniemen kaupungeilta, Pohjois-Pohjanmaan ELY-keskukselta,
Lapin liitolta, Metsähallitukselta, Museovirastolta, Lapin
maakuntamuseolta ja Fingrid Oy:ltä. Lausunnon antoivat seuraavat
tahot:

Lausunnot Pohjois-Pohjanmaan ELY-keskus toimi yhteysviranomaisena
Maaningan tuulivoimahankkeessa. Saadun selvityksen mukaan
tuulivoimaloita olisi nykyisessä hankkeessa 54. ELY-keskus on
tutustunut seuraaviin hankkeen asiakirjoihin: EPV Tuulivoiman kirje
(11.1.2018), Maaningan tuulivoimahankkeen sähkönsiirtovaihtoehtojen
reittitarkistus YVA-menettelyn aikana ja sen jälkeen (11.1.2018) sekä
Maaninkavaaran tuulivoimapuisto - Jumisko 110 kV voimajohdon
ympäristöselvitys (19.12.2017). Pohjois-Pohjanmaan ELY-keskus
toteaa, että hankkeesta ei ole odotettavissa sellaisia vaikutuksia Pohjois-
Pohjanmaan alueelle, joiden perusteella YVA-menettely olisi tarpeen.

Posion kunta edellyttää YVA-menettelyä uuden sähkönsiirron
vaihtoehdon (Jumisko) myötä.

Kemijärven kaupunki esittää lausunnossaan, että YVA-menettely ei ole
tarpeen Maaninkavaaran tuulivoimapuisto - Jumisko 110 kilovoltin
voimajohdon osalta.

Kuusamon kaupunki

Siirtolinja kulkee Kuusamon kaupungin puolella vain noin 2 km, mutta
siirtolinja kokonaisuudessaan on olennainen tuulipuiston toteuttamisen
kannalta. Mahdolliset ympäristövaikutukset kohdistuvat suurimmalta
osalta Kuusamon ulkopuolelle, mutta niillä voi olla välillisiä vaikutuksia
myös Kuusamon kunnan alueen luontoarvoihin (esim. eliölajien
paikallisten esiintymien elinvoimaisuuteen). Johtoreitillä tulee tehdä
vähintään ympäristöselvityksessä tarpeellisiksi mainitut
maastoinventoinnit (mm. ojittamattomat suoalueet sekä lehtomaiset ja
puustoltaan iäkkäät kuviot, lähteet, tarkentavat arkeologiset selvitykset)

5/11

ennen päätöksen tekemistä YVA-menettelyn tarpeesta, koska ilman niitä
Lapin ELY-keskuksella ei ole mahdollisuutta arvioida, voiko hankkeesta
aiheutua merkittäviä haitallisia ympäristövaikutuksia.

Maastoinventointien tulosten perusteella hankkeesta vastaavalla olisi
edellytykset esittää toimenpiteitä hankkeen merkittävien haitallisten
ympäristövaikutusten välttämiseksi tai ehkäisemiseksi 235/2018 YVA-
lain 13 §:ssä tarkoitetulla tavalla, mikäli niiden syntyminen olisi
oletettavaa. EPV Tuulivoima Oy ei harkintapyynnössään esitä tällaisia
toimenpiteitä, lukuun ottamatta ympäristöselvityksessä mainittua
mahdollisuutta sijoitella pylväät ja voimajohto siten, että niistä aiheutuva
maisemahaitta olisi mahdollisimman vähäinen.

Lapin liitto

Voimajohto rakennetaan lähes koko matkalta uuteen maastokäytävään.
Voimajohto päättyy Jumiskon vesivoimalaitoksen sähköasemalle, jossa
voimajohto liitetään alueverkkoon. Voimajohtoreitin läheisyydessä ei
sijaitse asuin- tai lomarakennuksia. Lähimmät asuinrakennukset
sijaitsevat yli 300 metrin läheisyydessä.

Lapin maakunnan alueella johtoreitti sijoittuu 25.11.2004 lainvoiman
saaneen Itä-Lapin maakuntakaavan alueelle. Maakuntakaavassa
johtoreitti sijoittuu maa- ja metsätalousvaltaiselle alueelle (M 4514).
Voimajohtoreitti halkoo maakuntakaavassa osoitettua maaseudun
kehittämisen kohdealuetta Suolijärvi - Karhujärvi (mk 8006). Johtoreitti
risteää moottorikelkkailureitin kanssa.

Lapin liiton hallitus hyväksyi Rovaniemen ja Itä-Lapin
maakuntakaavaehdotuksen 28.11.2016 ja lähetti sen Naturasta
poikkeamisen vuoksi ympäristöministeriöön valmisteltavaksi
valtioneuvoston käsittelyyn. Maakuntakaavaa ei voida hyväksyä ennen
kuin valtioneuvosto on tehnyt päätöksen Naturasta poikkeamiseen
liittyen.

Rovaniemen ja Itä-Lapin maakuntakaavassa johtoreitti sijoittuu maa- ja
metsätalousvaltaiselle alueelle (M 4514). Voimajohtoreitti halkoo
maaseudun kehittämisen kohdealueen Suolijärvi - Karhujärvi (mk 8006).
Johtoreitin läheisyydessä on poronhoidon kannalta erityisen tärkeät
alueet/kohteet Kolvanvaaran erotusaita (ph 5641) ja Vieruskönkään
erotusaita (ph 5738). Johtoreitin pohjoispuolelle sijoittuu
kulttuuriympäristön ja/tai maiseman vaalimisen kannalta
valtakunnallisesti tärkeä alue tai kohde Kivelän rakennusryhmä (maV
4618), joka sijaitsee kuitenkin yli kahden kilometrin etäisyydellä
voimajohtoreitistä. Suunniteltu voimajohtoreitti päättyy energiahuollon
kohteeseen Jumiskon voimalaitos (EN 2322).

Maakuntakaavoissa on annettu koko maakuntakaava-aluetta koskevia
määräyksiä muun muassa arvokkaiden luonnonympäristöjen ja
maisema-alueiden huomioimisesta sekä porotalouden ja muiden
luontaiselinkeinojen toiminta- ja kehittämisedellytyksien turvaamisesta.

Lapin liiton näkemyksen mukaan voimajohdon koon ja luonteen vuoksi
hankkeessa ei ole tarpeen soveltaa ympäristövaikutusten
arviointimenettelyä. Hankkeen jatkosuunnittelussa on tärkeä kiinnittää

6/11

huomiota poronhoitoon ja maisemaan kohdistuviin vaikutuksiin sekä
pyrittävä lieventämään haitallisia vaikutuksia.

Museovirasto

Museovirasto antaa lausunnon sekä arkeologisen kulttuuriperinnön että
rakennetun ympäristön ja maiseman osalta.

Voimajohtoreitti sijoittuu harvaanasutulle, metsävoittoiselle alueelle eikä
kulje merkittävien kulttuuriympäristöjen tai maisema-alueiden
välittömässä läheisyydessä. Johtoreitin etäisyys Rovaniemen ja Itä-Lapin
maakuntakaavaehdotuksessa (28.11.2016) huomioituun Paloperän
maakunnallisesti merkittävään maisema-alueeseen on vähimmillään noin
0,6 km. Valtakunnallisesti merkittävään rakennettuun
kulttuuriympäristöön (RKY 2009) ”Kivelän rakennusryhmä” etäisyys on
noin 2 km. Johdon toteuttamisen vaikutus näihin ei ole merkittävä.
Seudulla sijaitsee myös muita kuin maakuntakaavaehdotuksessa
osoitettuja rakennettuja kulttuuriympäristöjä. Näitä on kartoitettu mm.
Lapin ympäristökeskuksen hallinnoiman vuosina 2004−2008 toteutetun
”Lapin kulttuuriympäristöt tutuksi” -hankkeen inventoinnissa (LKYT).
Johtoreitin etäisyys lähimpään LKYT-hankkeessa huomioituun
kohteeseen on noin 0,6 km. Johdolla ei ole merkittävää vaikutusta
myöskään LKYT-hankkeessa inventoituihin kohteisiin.

Voimajohtoreitille ei sijoitu tunnettuja muinaisjäännöskohteita ja kaksi
tunnettua muinaisjäännöstä sijoittuvat 250–500 m:n etäisyydelle
voimajohtoreitistä (kohteet Sääskimaa, muinaisjäännösrekisterin
kohdetunnus 1000029330 sekä Muljus, 1000029324). Tieto niistä
perustuu Kemijärven kulttuuriperintöinventointiin vuonna 2014
(Metsähallituksen KMO-inventointi), kuten myös Niskajängän
kulttuuriperintökohde Muljuksen kohteen lähialueella. Suunniteltu linjaus
on kuitenkin käytännössä kokonaan inventoimatta arkeologisten
kohteiden osalta.

Aineiston perusteella sähkönsiirtojohdolla ei ole rakennettuun
kulttuuriympäristöön tai maisemaan sellaisia vaikutuksia, joiden vuoksi
YVA-menettelyn soveltaminen olisi tarpeellista. Myöskään
muinaisjäännösten suojelun näkökulmasta hanke ei edellytä YVA-
menettelyä. Linjauksen selvittäminen arkeologisella inventoinnin avulla
on kuitenkin välttämätön, mikä myös todetaan tehdyssä
ympäristöselvityksessä.

Metsähallitus

Osa Metsähallituksen lausunnosta on salassa pidettävää julkisuuslain 24
§ 1 momentin kohdan 14) mukaisesti.

Suunnitellusta Jumiskon voimajohdosta noin 40 % sijoittuu valtion
maalle. Voimajohdon alueella olevat valtion maat ovat
metsätalouskäytössä ja niitä hallinnoi Metsähallitus. Hankealueella ei
sijaitse suojelualueita tai suojeluun varattuja kohteita.

Sähkönsiirtojohdon linjaus

7/11

Suunniteltu sähkönsiirtojohdon linjaus kulkee Kemijärven alueella pitkän
matkaa läpi metsätalouskäytössä olevan valtionmaan kiinteistön. Linjaus
kulkee suurelta osin valtionmaan puolella lähellä yksityismaan
kiinteistörajaa. Esitetty linjaus pirstoo tarpeettomasti valtionmaan
kiinteistöä ja puuntuotannollisesti hyviä metsämaakuvioita, mikä tulisi
haittaamaan alueella harjoitettavaa metsätaloutta kohtuuttomasti.
Siirtojohto tulee sijoittaa pääsääntöisesti valtionmaan ja yksityismaan
kiinteistörajalle, mihin karttatarkastelun perusteella on hyvät
mahdollisuudet (liitteenä Metsähallituksen esitys linjauksen
muuttamiseksi). Vastaavalla tavalla on jo tehty siirtojohdon linjauksessa
etelämpänä Vääräjärven seudulla. Edellä mainitusta periaatteesta
voidaan poiketa Kuohusuonvaaran kohdalla luonnonsuojelullisista syistä
(ks. lausunnon kohta ”Uhanalaiset- ja direktiivilajit”).

Metsätalousalueella on myös muun maankäytön ja monimuotoisuuden
näkökulmasta erityiskohteita, jotka tulee ottaa huomioon linjauksessa.
Esitetty linjaus kulkee muun muassa Luonnonvarakeskuksen
pitkäaikaisen metsäntutkimuskoealueen läpi ja myös tästä syystä
suunniteltu sähkönsiirtojohdon linjaus ei ole mahdollinen.

YVA-menettelyn soveltamisen tarve

Metsähallitus näkee, että Jumiskon voimajohdon osalta YVA-menettelyn
soveltaminen ei ole välttämätöntä, mikäli tässä lausunnossa todetut seikat
otetaan huomioon johtolinjaa suunniteltaessa. Voimajohtolinjan lopullisen
sijainnin tulee myös perustua riittäviin maastossa tehtyihin
luontoselvityksiin. Jumiskon voimajohtoa koskevassa
ympäristöselvityksessä todetaan, että voimajohtoreitillä voi sijaita
uhanalaisia luontotyyppejä (muun muassa lähteiköt ja luonnontilaiset
purot) tai lajeja, jotka tulee selvittää myöhemmin maastotutkimuksissa.
Myös hankkeen maisemavaikutukset on syytä selvittää huolella.

Voimajohtolinjan jatkosuunnittelussa tulee huomioida Metsähallituksen
esitys linjauksen muuttamiseksi tietyiltä osin Kemijärven alueen valtion
mailla. Linjauksen muuttaminen on tarpeen metsätalouden maankäytön
toimivuuden ja alueelle kohdistuvan tutkimuskäytön vuoksi, ja se tukee
myös lajiston suojelua.

Asianosaisen kuuleminen

Hankkeesta vastaavaa on kuultu ennen päätöksentekoa. Hankkeesta
vastaava on ilmoittanut ottavansa huomioon johtoreittiehdotuksen
metsäntutukimusalueen osalta ja selvittävänsä sen
toteuttamismahdollisuuksia. Uhanalaiset eliölajit huomioidaan
pylvässuunnittelussa ja työkoneiden käytössä siten, ettei niille aiheuteta
merkittäviä haitallisia vaikutuksia. Reittiä ei sijoiteta lähemmäksi tärkeitä
erotusaitoja tai maisemaprofiililtaan korkeille alueille.

LAPIN ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUKSEN RATKAISU

Päätös Lapin ELY-keskus päättää, että Kuusamon Maaningan
tuulivoimahankkeen uuteen 110 kilovoltin voimajohtoon Maaninka -
Jumisko sovelletaan ympäristövaikutusten arviointimenettelyä.

Perustelut YVA-menettelyn soveltaminen yksittäistapauksessa

8/11

Hankkeeseen tai jo toteutetun hankkeen muuhunkin kuin hankeluettelon
mukaiseen muutokseen sovelletaan yksittäistapauksessa
ympäristövaikutusten arviointimenettelyä, jos se todennäköisesti
aiheuttaa YVA-lain liitteessä 1. mainittujen hankkeiden vaikutuksiin
rinnastettavia merkittäviä ympäristövaikutuksia laadultaan, laajuudeltaan
tai eri hankkeiden yhteisvaikutukset huomioon ottaen. Päätöksenteossa
otetaan lisäksi huomioon hankkeen ominaisuudet ja sijainti sekä
vaikutusten luonne.

YVA-lain liitteen 1 hankeluettelon mukaan YVA-menettelyä sovelletaan
sähkönsiirrossa aina vähintään 220 kV maanpäällisiin voimajohtoihin,
joiden pituus on yli 15 km.

Hanke

Lapin ELY-keskus toteaa, että EPV Tuulivoiman hanke on Maaningan
tuulivoimaloiden alueelta Jumiskon voimalaitokselle sijoittuva 110 kV:n
voimajohto, jossa uutta johtoa on 45 km. Sähkön siirtäminen Maaningan
tuulivoimaloiden alueelta kantaverkkoon Jumiskon kautta edellyttää
nykyisen Jumisko – Pirttikoski 110 kV voimajohdon uusimista samaan
johtokäytävään 39,5 kilometriä. Uusittavan johdon omistaa EPV
Tuotantoverkot. Jumisko-Petäsjäskoski -voimajohtoyhteyden
vahvistaminen edellyttää lisäksi 30 km uutta 110 kV voimajohtoa
Maaningan tuulivoimaloiden alueelta kaakkoon Kuusamon Viipusjärvelle.
Maaningan tuulivoimahanke edellyttää siten sekä Jumiskon suunnan
voimajohtoa – siirto 170 MW – että Viipusjärven voimajohtoa –siirto 80
MW, tuulivoimalla tuotetun sähkön siirtämiseksi. Tuotetun sähkön
siirtotarve on 250 MW.

Viipusjärven osuus on ollut mukana sähkönsiirron vaihtoehtona
Maaningan tuulivoimahankkeen YVA-menettelyssä. Lapin ELY-keskus
katsoo, että YVA-menettelyssä ei ole arvioitu molempien voimajohtojen
yhteisvaikutuksia, vaikka pelkästään toinen voimajohto ei ole riittävän
siirtokykyinen ja toteuttamiskelpoinen.

ELY-keskus toteaa, että hanke on osa Maaningan tuulivoimahanketta.
Maaningan tuulivoimaloiden alueella tuotettava sähkö edellyttää sähkön
siirtoa kantaverkkoon. Maaningan tuulivoimahankkeen YVA-
menettelyssä Jumiskon ja Pirttikosken sähkönsiirtovaihtoehdot on jätetty
pois YVA-ohjelmavaiheen jälkeen. YVA-selostuksen mukaan ne on
karsittu pois. YVA-selostuksessa (20.10.2017) ei ole esitetty perusteita
ratkaisulle. Nyt esitetyssä hankkeen muutoksessa Jumiskon ja
Pirttikosken vaihtoehtojen poisjättämisen perusteeksi hankkeesta
vastaava esittää Pirttikosken pitkän matkan (68 km) ja sen vuoksi
aiheutuvat suuremmat ympäristövaikutukset sekä Jumiskon
pumppaamon verkon (70 kV) siirtokyvyn alhaisuuden. YVA-
selostuksessa Rukan Viipusjärven ja Posion 110 kV voimajohdot eli
sähkösiirtovaihtoehdot ovat olleet vaihtoehtoiset. Alueverkkoyhtiö
Carunan YVA-selostukseen antaman lausunnon (13.1.2017) mukaan
vaihtoehto Rukan suurin liittymisteho ilman nykyisen 110 kV sähköverkon
vahvistusta (Säynäjävaara-Viipusjärvi) olisi noin 80-90 MW.
Liittymistehoa voitaisiin nostaa voimajohdon uusimisella yli 100 MW:iin.
Jos koko Maaningan tuulipuiston teho liitettäisiin Viipusjärvelle, tulisi
Carunan vahvistaa verkkoaan Kuusamon Viipusjärveltä Rovaniemen

9/11

Pirttikoskelle. Lapin ELY-keskus katsoo, että sähkönsiirron kokonaisuutta
ei ole selvitetty, koska koko 250 MW:n tuotannon siirto ei olisi mahdollista
ilman nyt esitettyä hankkeen muutosta.

Hankkeen todennäköiset merkittävät ympäristövaikutukset

Kuusamon Maaningan tuulivoimahankkeen YVA-selostuksessa
vaikutuksista poronhoitoon on todettu, että se aiheuttaa merkittäviä
kielteisiä vaikutuksia molemmissa vaihtoehdoissa VE1 (enintään 61
tuulivoimalaa, kokonaisteho 183 – 366 MW) ja VE2 (enintään 45
tuulivoimalaa, 135 – 270 MW). YVA-selostuksessa sähkönsiirron
vaihtoehdot (VE Ruka ja VE Posio) on arvioitu vaihtoehtoisina.
Tuulivoimaloiden alue sijoittuu kokonaan Tolvan paliskuntaan ja VE Ruka
pääosin eli 22 km Tolvan paliskunnan alueelle. Jumiskon voimajohto
sijoittuu noin 25 kilometriä Tolvan paliskuntaan. Jumiskon voimajohto
sijoittuu usean Tolvan paliskunnan erotusaidan läheisyyteen. Yleensä
voimajohto haittaa porojen kuljettamista erotusaitaan sekä aiheuttaa
muutoksia porolaitumiin ja porojen laiduntamiseen. Myös toteutettava
Maaningan tuulipuisto muuttaa porojen liikkumista ja laidunalueiden,
mukaan lukien vasoma-alueiden, käyttöä sekä aiheuttaa haittaa
poronhoidolle. Tuulivoimahankkeesta ei ole tehty viranomaispäätöksiä,
joissa olisi lyödetty ratkaisu ja todettu, ettei hanke aiheuta merkittäviä
kielteisiä vaikutuksia poronhoidolle. Lapin ELY-keskus katsoo, että
Maaninka – Jumisko -voimajohto lisää todennäköisesti merkittäviä
ympäristövaikutuksia Tolvan paliskunnan poronhoitoon.

ELY-keskus toteaa, että 110 kV:n voimajohto eroaa 220 kV:n
voimajohdosta jännitteen eli pienemmän sähkön siirtokyvyn lisäksi
fyysisesti siten, että maankäyttötarve johtoalueelle on noin kymmenen
metriä kapeampi ja normaalipylväillä pylväät ovat vähintään noin
kahdesta seitsemään metriä matalampia. Uuden 110 kV voimajohdon
(Maaninka – Jumisko) pituus on 45 km. Voimajohdon pituus on 30 km
pidempi kuin YVA-menettelyä edellyttävissä hankkeissa. Lapin ELY-
keskus katsoo, että vaikka johtoaukea on kapeampi kuin 220 kV
voimajohdoissa, hanke muuttaa maankäyttöä ja vaikuttaa luontoon
huomattavasti laajemmalla alueella kuin suoraan lain nojalla YVA-
menettelyä edellyttävissä voimajohdoissa.

Voimajohtoalueella ei ole tehty maastoinventointia. Etenkin
Metsähallituksen lausunnosta ilmenee, että voimajohtoreitin
metsäalueella on useassa kohdassa erityisiä arvoja. Reitillä voi mm. olla
rauhoitettu, erityisesti suojeltu ja kiireellisesti suojeltavaksi luokiteltu laji,
jonka elinolosuhteiden heikentäminen on luonnonsuojelulain mukaan
kielletty. Hankkeesta vastaavan vastaus, että lajille ei aiheuteta
merkittäviä haitallisia vaikutuksia, on riittämätön lajin suojelulle. Lapin
ELY-keskus katsoo, että ottaen huomioon voimajohtoreitin pituus ja jo
ilman maastokatselmusta todetut arvot, hanke todennäköisesti aiheuttaa
hankeluettelon hankkeisiin verrattavia merkittäviä vaikutuksia.

Lapin ELY-keskus katsoo, että hanke todennäköisesti aiheuttaa
laadultaan ja laajuudeltaan hankeluettelon voimajohdon vaikutuksiin

10/11

rinnastettavia merkittäviä ympäristövaikutuksia. Arvioinnin
lopputulokseen on vaikuttanut etenkin hankkeen ominaisuuksista sen
koko, sijainnista sen vaikutusalueella olevan ympäristön herkkyys ja siinä
erityisesti nykyinen maankäyttö poronhoitoon ja luonnon
monimuotoisuus.

Lapin ELY-keskus katsoo, että hankkeesta vastaava ei ole osoittanut
sellaisia merkittävien haitallisten ympäristövaikutusten välttämis- tai
ehkäisytoimia, että arviointimenettelyn aiheuttavat vaikutukset
poistuisivat.

Sovelletut oikeusohjeet Laki ympäristövaikutusten arviointimenettelystä (YVA-laki 252/2017)
2 §, 3 §, 4 §, 5 §, 11 §, 12 §, 13 § ja 37 § sekä liitteet 1 ja 2
Valtioneuvoston asetus ympäristövaikutusten arviointimenettelystä
(277/2017) 1 ja 2 §
Hallintolaki (434/2003) 34 ja 60 §

MUUTOKSENHAKU Hankkeesta vastaava saa hakea tähän päätökseen muutosta valittamaIla
Pohjois-Suomen hallinto-oikeuteen. Valitusosoitus on liitteenä
(PHAO 01 R). Muilla tahoilla ei ole muutoksenhakuoikeutta.

PÄÄTÖKSEN NÄHTÄVILLÄOLO

Päätös julkaistaan sähköisesti Lapin elinkeino-, liikenne- ja
ympäristökeskuksen sivuilla www.ymparisto.fi > Asiointi, luvat ja
ympäristövaikutusten arviointi >Ympäristövaikutusten arviointi > YVA-
päätökset. Valitse kohdasta “Alueellista tietoa, valitse ELY-keskus”>
Lapin ELY-keskus. Päätöstä koskeva kuulutus on nähtävillä Posion
kunnan sekä Kemijärven, Kuusamon ja Rovaniemen kaupunkien ja Lapin
ELY-keskuksen virallisilla ilmoitustauluilla ja mainittujen kuntien
internetsivuilla 14 päivän ajan.

Johtaja Timo Jokelainen

Ylitarkastaja Leena Ruokanen

JAKELU JA MAKSUT

Päätös hakijalle saantitodistuksin

Maksu maksutta

Tiedoksi Posion kunta
Kemijärven kaupunki
Rovaniemen kaupunki
Kuusamon kaupunki
Pohjois-Pohjanmaan ELY-keskus
Lapin liitto

11/11

Metsähallitus
Museovirasto
Lapin maakuntamuseo
Caruna
EPV Tuotantoverkot
Fingrid Oyj
Tolvan paliskunta
Ylitalon Poromatkailu Ky
Ympäristöministeriö

Tämä asiakirja LAPELY/235/2018 on hyväksytty sähköisesti / Detta dokument LAPELY/235/2018 har
godkänts elektroniskt

Ratkaisija Jokelainen Timo 05.06.2018 10:37

Esittelijä Ruokanen Leena 06.06.2018 08:55

