
• 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

7.7.2006

Fingrid Oyj
PL 530
00101 HELSINKI

LAP­2006­R­7­53

Kirjeenne ja arviointiohjelma 31.3.2006

YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA, 220 KV:N VOIMAJOHTO
PETÄJÄSKOSKI­KAUKONEN­VAJUKOSKI

HANKE

Hankkeen nimi Petäjäskoski­Kaukonen­Vajukoski 220 kilovoltin voimajohto

Hankkeesta vastaava Fingrid Oyj
PL 530 (Arkadiankatu 23 B)
00101 HELSINKI

Hankkeesta vastaavan yhteyshenkilöt: johtoreittiasiantuntija Hannu Ylönen
(puh. 030 395 5259, sähköposti: hannu.ylonen@fingrid.fi) ja
ympäristöasiantuntija Lauri Erävuori (puh. 030 395 5178, sähköposti
lauri.eravuori@fingrid.fi).

Pääkonsultti Pöyry Environment Oy
PL 50 (Jaakonkatu 3)
01621 VANTAA

Pääkonsultin yhteyshenkilö on projektipäällikkö Jaana Tyynismaa
(puh. 09­6826606, sähköposti: jaana.tyynismaa@poyry.com)

Yhteysviranomainen   Lapin ympäristökeskus
PL 8060 (Hallituskatu 5)
96101 Rovaniemi

Yhteysviranomaisen yhteyshenkilö on ylitarkastaja Leena Ruokanen
(puh. 020 490 6851, 040­7386840, sähköposti: leena.ruokanen@ymparisto.fi).

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

mailto:kirjaamo.lap@ymparisto.fi
http://www.ymparisto.fi/lap
mailto:kirjaamo.lap@ymparisto.fi
http://www.miljo.fi/lap
mailto:hannu.ylonen@fingrid.fi
mailto:lauri.eravuori@fingrid.fi
mailto:jaana.tyynismaa@poyry.com
mailto:leena.ruokanen@ymparisto.fi


2/12

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.
Hankkeen toteuttamista varten tarvittaviin lupahakemuksiin liitetään ympäris­
tövaikutusten arviointiselostus ja yhteisviranomaisen siitä antama lausunto.
Lupapäätöksestä on käytävä ilmi, miten arviointiselostus ja siitä annettu yh­
teysviranomaisen lausunto on otettu huomioon.

Hanke Hanke on 220 kilovoltin voimajohdon rakentaminen Rovaniemellä Kemijoes­
sa sijaitsevan Petäjäskosken voimalaitoksen ja Sodankylässä Kitisessä sijaitse­
van Vajukosken voimalaitoksen välille Kittilässä Ounasjokivarressa sijaitse­
vaan Kaukoseen sijoitettavan muuntoaseman kautta. Johdon pituus on 235 km.

Hankkeen tarkoituksena on vahvistaa nykyistä verkkoa, jotta sähkönsiirto voi­
daan hoitaa luotettavasti. Lapin alueen sähkönkulutus on kasvanut ja kasvaa
ennusteiden mukaan edelleen voimakkaasti etenkin Ylläksen, Levin ja Rova­
niemen ympäristön alueilla.

Esitetyt vaihtoehdot 0­vaihtoehtoa ei tulla tarkastelemaan. Arviointimenettelyssä tarkastellaan yhtä
päävaihtoehtoa.

Petäjäskoskella tarkastellaan kahta vaihtoehtoista reittiä noin 5 kilometrin
matkalla. Voimajohto ylittää Kemijoen voimalaitoksen alapuolella. Reittivaih­
toehto A kulkee Jaatilansaaren keskiosassa etelä­pohjoissuunnassa yhtyen saa­
ren pohjoiskärjessä nykyisen 220 kV:n voimajohdon reitille. Reittivaihtoehto
B  kulkee Jaatilansaaren läpi länsi­itäsuunnassa 400 kV:n johtojen rinnalla An­
tinkorvaan ja Kemijoen itärannan paikallistietä seuraten nykyisen 220 kV:n
voimajohdon reitille.

Kittilän kunnan Tollovuoman pohjoispuolella tarkastellaan kahta vaihtoehtois­
ta reittiä. Reittivaihtoehto 1 sijoittuu Kittilä­Sodankylä­tien tuntumaan seura­
ten pääosin 20 kV:n voimajohtoa. Reitti sijoittuu kahdessa kohdassa Tollo­
vuoman Natura 2000 –alueen reunaosille sekä Mustavaaran lehtojensuojeluoh­
jelman kohteelle. Reittivaihtoehto 2 sijoittuu Kittilä­Sodankylä­tien pohjois­
puolelle noudatellen tilarajoja. Reitti ei sijoitu Natura 2000 –alueelle tai suoje­
luohjelmakohteille. Vaihtoehdot 1 ja 2 on esitetty virheellisesti päinvastoin ar­
viointiselostuksen kuvassa 3­2.

Hankkeen edellyttämät luvat ja päätökset

Tutkimusluvasta päättävä viranomainen on Lapin lääninhallitus, joka on
myöntänyt hankkeelle tutkimusluvan 16.5.2006. Hankkeen toteuttaminen tar­
vitsee sähkömarkkinalain mukaisen rakentamisluvan energiamarkkinavirastol­
ta. Lunastuslain mukaisen lunastusluvan valmistelee kauppa­ ja teollisuusmi­
nisteriö ja siitä päättää valtioneuvosto.


3/12

Arviointimenettelyn sovittaminen yhteen muiden lakien mukaisiin menettelyihin

Mikäli Natura­arviointi on tarpeen tehdä, se tehdään YVA­menettelyn yhtey­
dessä luonnonsuojelulain 65 §:n edellyttämällä tavalla luontotyyppi­ ja laji­
kohtaisena arviona. Natura­arviointi voidaan raportoida ympäristövaikutusten
arviointiselostuksessa omana kokonaisuutena, mutta ympäristökeskus tulee an­
tamaan siitä erillisen luonnonsuojelulain mukaisen lausunnon. Lausunto tulee
liitteeksi ympäristökeskuksen arviointiselostuksesta annettavaan lausuntoon.

Sodankylän kunta on laatimassa Kelujärvi­Rajala­Sattanen  oikeusvaikutteista
osayleiskaavaa. Voimajohdosta noin 34 km sijoittuu tälle alueelle. Kaavan val­
misteluaineisto on tarkoitus asettaa nähtäville  elo­syyskuussa. Aineistosta ja
kaavaluonnoksista mahdollisesti esitetyt mielipiteet tulee huomioida myös
ympäristövaikutusten arvioinnissa. Kaavoituksessa huomioidaan voimajohdon
linjaus ja tietoa välitetään menettelyjen välillä. Kaavoitus­ ja yva­menettelyjen
yhteensovittamiseksi ei ole  tarpeen ryhtyä muihin toimenpiteisiin.

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 Sodankylän ja Kittilän kunnanvirastoissa sekä Rovaniemen kaupun­
gintalolla ja Lapin ympäristökeskuksessa Rovaniemen virastotalolla. Kuulutus
ja arviointiohjelma on asetettu nähtäville 3.5.2006 alkaen koko arviointimenet­
telyn ajaksi. Kuulutus arviointimenettelyn vireillä olosta ja arviointiohjelman
nähtävänä olosta on julkaistu 29.4.2006 Lapin Kansassa.

Arviointiohjelmaan on voinut tutustua myös Sodankylän ja Kittilän kunnankir­
jastoissa, Lapin maakuntakirjastossa Rovaniemellä sekä internetissä osoittees­
sa http://www.ymparisto.fi hakupolkuna: Alueelliset ympäristökeskukset
>Lappi >Ympäristönsuojelu >Ympäristövaikutusten arviointi >Vireillä olevat
YVA­hankkeet.

Hanketta varten on perustettu ohjausryhmä, jossa on hankkeesta vastaavan ja
konsultin lisäksi edustaja Lapin ympäristökeskuksesta, Sodankylän ja Kittilän
kunnista, Rovaniemen kaupungista, Lapin liitosta, Metsähallituksesta, Lapin
maakuntamuseosta, Lapin lääninhallituksen sosiaali­ ja terveysosastolta, Lapin
luonnonsuojelupiiri ry:stä ja MTK Lapista. Ryhmä on kokoontunut kerran,
hankkeesta vastaavan valmistellessa arviointiohjelmaa.

Hankkeesta on järjestetty tiedotus­ ja keskustelutilaisuudet yleisölle Kittilän
kunnanvirastolla 28.2.2006, Sodankylän kunnanvirastolla 1.3.2006 ja Sinetän
koululla 2.3.2006.

Lapin ympäristökeskus on pyytänyt lausuntoa arviointiohjelmasta Rovanie­
men kaupunginhallitukselta, Kittilän ja Sodankylän kunnanhallituksilta, Lapin
liitolta, Lapin lääninhallitukselta (sosiaali­ ja terveysosasto), Museovirastolta,
Lapin maakuntamuseolta, Tiehallinnon Lapin tiepiiriltä, Ratahallintokeskuk­
selta, Lapin TE­keskukselta, Metsähallituksen luontopalveluilta ja metsätalou­

http://www.ymparisto.fi


4/12
delta, Paliskuntain yhdistykseltä, Maataloustuottajain Lapin liitto MTK­Lappi
ry:ltä, Lapin lintutieteellinen yhdistys ry:ltä, Lapin luonnonsuojelupiiri ry:ltä
sekä Lapin rakennusperinneyhdistys ry:ltä.

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

LAUSUNNOT JA MIELIPITEET

Kittilän kunnalla ei ole huomauttamista hankkeeseen.

Sodankylän kunnalla ei ole huomauttamista arviointiohjelmaan. Kunta on
liittänyt lausuntoonsa Lapin lääninhallitukselle tutkimuslupaa varten antaman­
sa lausunnon. Lausunnossa on kiinnitetty huomiota voimajohdon kulkuun Ra­
jalan kylän pohjoispuolella Sokkapetäjävaarassa, jossa se menisi noin 3 km
matkalla kolmentoista eri tilan metsäpalstan poikki. Tällä kohdalla olisi selvi­
tettävä voidaanko voimajohto johtaa noin 1,5 km pohjoisempaa reittiä valti­
onmaan kautta. Samoin Sattasjoen ylityskohtaa tulee tarkastella yleiskaava­
työn ja maanomistajilta saadun palautteen mukaan.

Rovaniemen kaupungilla ei ole huomauttamista arviointiohjelmaan. Erityistä
huomiota kiinnitetään kuitenkin voimajohtolinjan maisemavaikutuksiin Hir­
vaan Häkinvaarassa, missä linja ylittää valtatie 4:n. Koska linjauksille ei ole
selkeitä vaihtoehtoja, tulee vaihtoehtotarkastelussa vertailla rakenteilla olevan
linjan sijoituspaikkaa nykyisen voimajohdon itä­ ja länsipuolelle.

Lapin liitto toteaa lausunnossaan, että Rovaniemen maakuntakaavassa ja Tun­
turi­Lapin seutukaavassa voimajohtohankkeen linjaus kulkee pääosin merkin­
nän "sähkölinja 110 kV tai suurempi" kanssa rinnakkain Kittilän Kaukoseen
asti. Kaukosesta linjaus lähtee Vajukoskelle Tunturi­Lapin seutukaavassa
maa­ ja metsätalousvaltaiselta alueelta (M) sekä maa­ ja metsätalousalueelta
(MT). Sodankylässä linjaus kulkee Lapin osaseutukaavojen yhdistelmässä
metsätalousalueella (MT1) sekä laadittavana olevassa Pohjois­Lapin maa­
kuntakaavassa linjaus on esitetty merkinnällä sähkölinja, yhteystarve. Lapin
liiton valtuusto on hyväksynyt Pohjois­Lapin maakuntakaavan 19.5.2006.
Maakuntakaava kumoaa vahvistuessaan Lapin osaseutukaavojen yhdistelmän
alueeltaan. Arviointiohjelmassa on esitetty seutu­ ja maakuntakaavatilanne.
Hankkeessa tutkittaviksi esitetty linjaus on seutu­ ja maakuntakaavojen puo­
lesta mahdollinen.

Kulttuuriympäristöjen osalta tulisi tarkastaa vielä Lapin kulttuuriympäristöoh­
jelmasta (Lapin ympäristökeskus 1997), onko siellä kohteita, jotka sijaitsevat
linjauksen läheisyydessä. Vaikutuksissa ihmisten elinoloihin ja viihtyvyyteen
kohdassa tulisi tuoda esille sähkösiirron luotettavuuden kasvu uuden voimalin­
jan myötä. Lapin liitolla ei ole muilta osin huomautettavaa Petäjäskoski­
Vajukoski voimajohtohankkeen arviointiohjelmasta.

Lapin lääninhallituksen sosiaali­ ja terveysosasto katsoo, että arviointiohjel­
massa on tämän hankkeen osalta otettu riittävästi huomioon vaikutukset ihmis­
ten elinoloihin ja viihtyvyyteen. Käytettävät menetelmät soveltuvat hyvin tälle
hankkeelle, koska voimajohto sijoittuu sosiaalisten vaikutusten kannalta eri­
tyyppisille alueille (taajama­alueet/asumattomat alueet).

http://www.fingrid.fi/ymp�rist�


5/12
Lapin työvoima­ ja elinkeinokeskuksella ei ole huomauttamista asiassa.

Museovirasto on toimittanut lausuntonsa Fingrid Oyj:lle 31.5.2006. Siinä on
tuotu esille tarve varautua muinaismuistolain (295/63) tarkoittamien ja rau­
hoittamien kiinteiden muinaisjäännösten inventointiin ja esitetty maastoinven­
toinnin tekemistä muinaisjäännöskannan paikantamiseksi ja määrittämiseksi.
Lausunnon mukaan Fingrid Oyj on vahvistanut inventointityön tilauksen.
Museovirasto ilmoittaa lopullisen kantansa muinaisjäännösten osalta selvityk­
sen tulokset saatuaan.

Rakennetun kulttuuriympäristön osalta Museovirasto toteaa, että luvun 5.5.2.
lähtötietoja, joissa on sivuutettu Museoviraston  31.5.2006 esittämä toteamus
Petäjäskosken voimalaitoksen ja sen asuinalueen muodostamasta kulttuurihis­
toriallisesti huomionarvoisesta kokonaisuudesta, tulee täydentää ja arviointi­
menettelyssä Petäjäskosken asuinalueeseen kohdistuvat vaikutukset myöskin
huolella arvioida. Huomattakoon, että pohjoisten jokiemme (Kemijoki, Oulu­
joki) voimalaitosrakentamista asuinalueineen arvostetaan valtakunnallisestakin
näkökulmasta merkittävänä jälleenrakennuskauden arkkitehtuuri­ ja yhdyskun­
tasuunnittelun ilmentymänä.

Muilta osin olennaiset vaikutukset rakennettuun kulttuuriympäristöön tulevat
arvioiduksi arviointiohjelman mukaisessa tarkastelussa. Etenkin valtakunnalli­
sesti merkittävien kulttuuriympäristöjen (Ounasjoen kulttuurimaisema, Jaati­
lansaari ja Jaatilan kylä sekä Ruikan kylä) maisemallisiin ominaispiirteisiin ja
niiden riittävään turvaamiseen on syytä kiinnittää erityistä huomiota.

Tiehallinnon Lapin tiepiiri lausuu, että voimajohdon arviointiselostuksessa
tulisi tarkastella voimajohdon sijoittumista suhteessa olemassa olevaan tie­
verkkoon ja uusiin tiesuunnitelmiin. Petkulan kylän ympäristössä tulisi ottaa
huomioon Kevitsan kaivostien parasta aikaa suunnitteilla olevat tielinjausvaih­
toehdot. Kaukosen kylän kohdalla on vaihtoehtoisia siltasuunnitelmia, jotka
tulisi huomioida voimajohtolinjauksia suunniteltaessa. Tiepiirillä on myös
alustavia suunnitelmia valtatien 4 parantamisesta välillä Koivu­Rovaniemi.

Arviointiohjelmassa todetaan, että valtakunnallisten alueidenkäyttötavoitteiden
mukaan voimajohtolinjauksissa on ensisijaisesti hyödynnettävä olemassa ole­
via johtokäytäviä, mitä periaatetta voimajohtosuunnitelmassa onkin noudatet­
tu. Voimajohdon sijoittaminen samaan maastokäytävään yleisten teiden kanssa
ei kuitenkaan ole mm. maisemallisista syistä suositeltavaa.

Voimajohtojen ylityksissä yleisten teiden kanssa tulee ottaa huomioon, mitä
Tiehallinnon ohjeessa vuodelta 2001 "Sähköjohdot ja yleiset tiet" (TIEH
2122342) esitetään. Suunniteltu voimajohto risteää Tiehallinnon erikoiskulje­
tusreitin kanssa valtatien 4 kohdalla Valajaskosken kohdalla, mikä asettaa
voimajohdon risteämiselle yleisen tien kanssa omat vaatimuksensa.

Metsähallituksen (luontopalvelut sekä Itä­ ja Länsi­Lapin metsätalous) to­
teaa yhteisenä lausuntonaan seuraavaa:

Hankkeeseen liittyvät Metsähallituksen hallinnassa olevat valtionmaat sijoit­
tuvat linjavälillä Petäjäskoski­Kaukonen jo olemassa olevan linja­alueen vie­
reen valtakunnallisten alueiden käytön periaatteiden mukaisesti. Em. suunnit­
telualueella valtionmaata on noin 13,3 km matkalla. Vastaavasti välillä Kau­
konen­Sodankylän kunnan raja on suunniteltua linjaa valtionmaalla VE 1 alu­


6/12
eella noin 21 km ja VE 2 alueella noin 22,5 km. VE 2 alueella linjaa on suoje­
lualueella noin 1,9 km. Sodankylän kunnan alueella välillä Kitti­
län/Sodankylän kunnan raja ­ Vajukoski linjaa on valtionmaalla noin 35,3 km,
josta luontopalveluiden alueella noin 0,3 km. Hankkeeseen liittyvien valtion­
maiden kokonaisosuus voi vielä muuttua suunnittelun edetessä, esimerkiksi
mahdollisten reittimuutosten (moottorikelkkailu ym.) johdosta.

Kittilän kunnan alueella vaihtoehtojen VE 1 ja VE 2 osalta ei ole merkittävää
eroa hankkeen tarvitseman metsätalousmaan osalta. Vaihtoehto VE 1 sijoittuu
suojelualueiden ulkopuolelle.

Metsähallitus katsoo, että YVA:ssa on välttämätöntä tehdä luontotyyppi­ ja la­
jistoinventoinnit suunnitellulta voimajohtolinjaukselta niiltä osin, kun linja si­
vuaa Natura 2000 ­alueita.  Tarkempia kasvillisuusinventointeja on tarpeen
tehdä myös suojelualueiden ulkopuolella, ainakin Kittilän ja Sodankylän kun­
nanrajalla sijaitsevalla Keulakkopään eteläpuolen rehevillä alueilla. Edellä
mainituilta alueilta on paljon uhanalaistietoja. Kasvillisuusinventointeja on
syytä tehdä myös Sodankylän Rajalan kylän ympäristössä, missä tiedetään
olevan reheviä kasvupaikkoja ja vaateliasta kasvillisuutta.

Ainoa Metsähallituksen luontopalveluiden tekemä kasvillisuusselvitys suunni­
tellulla linja­alueelta on  n. 30 hehtaarin ennallistamissuunnitelma, joka on
laadittu yksityisomistuksessa olevalle tilalle Kittilä­Sodankylä ­tien varteen
Mustavaaran lehtojen (LHO120397) tuntumaan. Ennallistamiskohteella on
runsaasti lettorikkoa ja myös useita muita uhanalaisten lajien esiintymiä. En­
nallistamissuunnitelmakohdetta on sekä tien etelä­ että pohjoispuolella, eikä se
kuulu soidensuojeluohjelmaan. Voimajohtolinjauksen suunnittelussa on syytä
huomioida, että myöhemmin toteutettava ennallistaminen muuttaa ojitetun
alueen takaisin suoksi. Luontopalvelut toimittaa tarvittaessa käyttöönne kysei­
sen suunnitelman (Pauliina Kulmala 2003: Mustavaaran­Lammasvuoman en­
nallistamissuunnitelma).

Suunnittelussa tulee kiinnittää huomioita myös pylväspaikkojen valintaan.
Pylväspaikkojen valinnalla  voidaan vaikuttaa merkittävästi uhanalais­ ja alue­
ekologiakohteiden varjeltumiseen.

Kokonaisuutena arviointiohjelman laadinnassa on onnistuttu. Arviointiohjel­
massa tiedot ovat selkeästi esitettyinä ja ne ovat helposti löydettävissä.

Paliskuntain yhdistys ry. toteaa, että Petäjäkoski – Kaukonen – Vajukoski ­
voimajohtohanke sijoittuu Sattasniemen­, Kuivasalmen­, Alakylän­, Poikajär­
ven­, Jääskön ja Palojärven paliskuntien laidunalueille. Näiden paliskuntien
suurin sallittu eloporomäärä on yhteensä 27 200. Edellä mainituissa paliskun­
nissa oli poronhoitovuonna 2004 ­ 2005 poronomistajia yhteensä 806. Palis­
kuntain yhdistys esittää sivun 27 Porotalous – kappaleeseen lisättäväksi edellä
mainitut numeraaliset tiedot alueen porotaloudesta. Porotaloudenharjoittajat
ovat suurimpia maankäyttäjiä voimajohtohankkeen käsittävällä alueella. Arvi­
ointiohjelmassa mainitaan, että ”paliskuntiin on arviointiohjelmavaiheessa oltu
yhteydessä”. Paliskuntain yhdistys pyytää lisättävän samaisen sivun 27 koh­
taan paikallisten paliskuntien mahdolliset mielipiteet ja kannanotot arvioin­
tiohjelmasta.


7/12
Arviointia varten on selvitettävä perusteellisesti paliskuntakohtaisesti palis­
kunnan laidunkierto ja porojen tärkeät laidunalueet sekä poronhoidossa tarvit­
tavat rakenteet ja rakennukset sekä niiden sijainnit. Kaikilta paliskunnilta ei
välttämättä ole karttoja ja tietoja Porotalouden paikkatietoaineistossa, joten
niiltä paliskunnilta tieto on hankittava muuta keinoa hyväksi käyttäen. Arvi­
ointiohjelmassa todetaan, että ” voimajohdon vaikutukset voivat olla merkittä­
viä, mikäli voimajohdon pylväät osuvat porotalouden aitarakenteiden kohdal­
le, lisäksi porotaloudelle saattaa aiheutua rakentamisen aikaisia vaikutuksia,
mikäli aitarakenteisiin joudutaan tekemään aukkoja.”   Paliskuntain yhdistys
korostaa, että on etukäteen pyrittävä suunnittelemaan voimajohdon rakentami­
nen ja mahdollinen ”yhteentörmäys” porotalouden kanssa. Mahdolliset porota­
loudelle kohdistuvat vahingot tulee korvata paliskunnille ja on sovittava kor­
vausmenettelyistä etukäteen paikallisten paliskuntien kanssa.

Paliskuntain yhdistys esittää lisättäväksi sivun 39 taulukkoon Elinkeinotoimin­
ta ja Liikkuminen­kohtiin maanviljelijöiden, metsänomistajien, metsätalous­
yrittäjien ja matkailuyrittäjien lisäksi porotalouden harjoittajat. Kyseessä on
kuitenkin yksi suurimmista maankäyttäjistä, jota ei sovi unohtaa mainita.

Voimajohtojen vaikutuksista sekä maisema­ ja luontovaikutuksista on tehty
tutkimustyötä. Muun muassa Norjassa on tutkittu voimajohtojen vaikutusta
porojen laidunkäyttäytymiseen voimajohtojen läheisyydessä, joissa todettiin,
että porot välttävät laiduntamista voima­ ja sähköjohtojen läheisyydessä. Po­
ron laidunkäyttäytymisen muuttumiseen linjojen läheisyydessä vaikuttaa ra­
kentaminen ja voimajohdoista syntyvä melu.  Tunturialueella tämä ilmiö ko­
rostuu voimakkaammin. Uudet maankäyttömuodot supistavat ja pirstovat po­
roille tärkeitä laitumia.  Paliskuntain yhdistys kehottaa tutustumaan naapuri­
maan tutkimuksiin voimajohtojen vaikutuksista porotalouteen.

Paliskuntain yhdistys korostaa neuvotteluvelvollisuutta tulevaisuudessa. Valti­
on viranomaisten on neuvoteltava suunnitellessaan valtion maita koskevia, po­
ronhoidon harjoittamiseen olennaisesti vaikuttavia toimenpiteitä paliskunnan
edustajien kanssa (Poronhoitolaki 53§).

MTK­Lappi katsoo, että arviointiohjelmasta ei riittävällä tavalla käy ilmi,
millä tavoin maatalouselinkeinon harjoittamiselle hankkeesta aiheutuvat haitat
tullaan arvioimaan. Vaikka suunnitellulle alueelle rajautuu vain muutamia
maatiloja, on niiden osalta tehtävä tarkastelu tilakohtaisesti kunkin tilan tuo­
tantomuotoon ja tuotannon laajuuteen sekä tilan kehittämistavoitteisiin pohjau­
tuen. Erityistä huomiota tulee kiinnittää esimerkiksi siihen, rajoittaako johto­
alue pellon ja soveltuvien muiden alueiden laidunnuskäyttöä. Muilta osin arvi­
ointiohjelma on laadittu riittävällä tarkkuudella selvittämään voimajohtohank­
keen ympäristövaikutukset.

Lapin luonnonsuojelupiiri ry totetaa, ettei sillä ole erityistä huomautettavaa
Petäjäskoski–Kaukonen–Vajukoski 220 kV:n voimajohtohankkeen ympäristö­
vaikutusten arviointimenettelyn arviointiohjelmasta.

Mielipide 1 esittää sekä linjan että muuntoaseman paikkojen muuttamista,
koska ei ole valmis hyväksymään niiden sijaintia seuraavin perustein:
Voimalinja kulkee suunnitelmassa loppuosalla Särestönpalo­Putkijänkä omis­
tamillani mailla, jossa jo ennestään risteilee 4 kpl sähkölinjoja, vieden huomat­
tavasti maapinta­alaa tilastani ja jos tämä linja vielä tehdään, katson jo yhden
maaomistajan kohdalle aiheutuvan kohtuutonta haittaa. Lisäksi linja on suun­


8/12
niteltu yhdistettäväksi näköetäisyyden päässä talostani jo rakennettuun
110 kV:n linjaan. Tämä ei ainakaan varmasti vähennä taloni, eikä läheisyydes­
sä olevien muiden asuntojen ukonilmojen aiheuttamaa haittaa, joka on ollut
tarpeeksi harmillista jo olevien sähkölinjojen vuoksi, elikkä ukkonen vierailee
linjoja pitkin melko tiheästi asunnoissa sisällä, joten takuu varmaa on että näin
korkea ja suuri jännitteinen linja pahentaa tilannetta entisestään. Muuntoase­
man sijainti, sen reuna­alueen rajat on piirretty talojeni nurkkiin melkein kiin­
ni, tältäkään osin ei suunnitelma ole kohdaltani mielekäs. Maadotuksista huo­
limatta, myös muuntoasema antaa lisäpotkua ukkoselle. Kohdallani vielä tär­
keä seikka, joka lisää vastenmielisyyttä suunnitelmaa vastaan, tämä muunto­
aseman sijainti, josta on paikallisella sähköyhtiöllä tarkoitus jatkaa jossain
vaiheessa Ylläkselle, niin on erittäin todennäköistä, että senkin linja suunta
halkoo omistamiani metsäpalstoja muuntoaseman ja Ylläksen välillä, joten nä­
kisin asian niin, että ainakkaan aiheettomasti esitä linjauksen/muuntoaseman
paikkojen muuttamista. Miksi tulla yleensä Ounasjoki kaksi kertaa yli, kun
yhdellä linjauksella voi mennä Kaukosessa sijaitsevalle muuntoasemalle, josta
menee jo ennestään linja Kolariin päin? Pyydän huomauttaa, että ukonilma
vaikeuksista puhun suunnitellun muuntoaseman läheisyydessä olevien talouk­
sienkin puolesta. Toivon, että esittämäni seikat otetaan vakavasti huomioon
tämän hankkeen eteenpäin suunnittelussa.

Mielipiteen 2 mukaan hankkeen ympäristövaikutusten arviointiohjelma on
varsin suppea mm. maisematekijöihin perustuva tarkastelu linjausvaihtoehtoi­
neen pääosin puuttuu. Yleissuositus, että uusi linja sijoitetaan olemassa olevan
viereen on vain hyvä lähtökohta suunnittelulle.

Ounasjoki­ naturakokonaisuuteen liittyy oleellisesti myös jokivarsimaisemat
kylämiljöineen. Näissä kohdissa tulisikin etsiä linjausvaihtoehtoja ja tarkastel­
la niitä maisemallisin perustein (kylät ja vaarojen lakialueet kiertäen). Tarkas­
teluissa tulee myös jo nyt huomioida selostuksessa esitetyn mahdollisesti myö­
hemmin rakennettavan kolmannen linjan (110 kV) tilantarve ja sen vaikutus
linjausratkaisuihin.

Maisema ja elinkeinotaloudellisin perustein tarkasteluun tulisi lisätä 3B­
vaihtoehdon jatkeena idänpuoleinen vaihtoehto, mikä kulkisi pääosin olemassa
olevaa 1l0 kV:n linjaa alempana suoalueilla.

Mielipiteen 3 esittäjä ei hyväksy suunnitelmia ja kieltää voimajohdon raken­
tamisen osaomistamansa tilan kautta seuraavin perustein:

1) Tilalla on jo olemassa 110 kilovoltin voimajohto. Täten toinen voimajohto­
linja ­ joka on vielä olemassa olevaa suurempi ­ on mielestäni kohtuuton rasite
yhden tilan kohdalle.
2) Suunniteltu voimajohto ylittäisi suojellun Ounasjoen (Natura, rantojensuo­
jelulaki) kahteen kertaan tarpeettomasti. Suunniteltu muuntaja tulisi sijoittaa
Kaukosen eteläpuolelle, missä kulkee jo 110 kilovoltin voimajohto Kolarin
suuntaan (Ylläkselle). Kaukosen eteläpuolelta voitaisiin rakentaa myös suora
voimajohto Vajukoskelle ilman turhia Ounasjoen ylityksiä.
3) Suunniteltu joenylityspaikka Lennätys­Venejoensuu on ainutlaatuisen kau­
nista jokimaisemaa.
Mielestäni voimajohdon ilmoitusmenettely on virheellinen, mikäli suunnitel­
lulta muuntajalta rakennetaan uusi voimajohto Ylläkselle eikä kyseisen voima­
johdon vaikutusalueelle jäävien maanomistajien mielipidettä ole kuultu muun­
tajan sijoituspaikasta.


9/12

Mielipiteessä 4 ehdotetaan Petäjäskoski­Kaukonen­Vajukoski linjan sekä
muuntoaseman sijainnin muuttamista seuraavista syistä:
1. Kotimme ja viisi muuta taloutta  sijaitsee linjan ja oletetun muuntoaseman
välittömässä läheisyydessä ja epäilemme voimakkaan sähkökentän aiheuttavan
terveydellisiä haittoja.
2.  Ukkosen aiheuttamat haitat.
3. Maisemalliset haitat: korkea ja leveä linja näkyisi pihallemme, eikä se olisi
kaunis näky luonnon keskellä. Rakensimme kotimme vuonna 2003 tälle pai­
kalle juuri kauniin luonnon vuoksi.

Lisäksi linja ylittäisi suunnitelman mukaan Natura alueeseen kuuluvan Ounas­
joen kaksi kertaa, mikä on mielestämme tarpeetonta. Linja ylittäisi myös Ve­
nejoen. Venejoki ja Ounasjoki mm. Valkama­Särestönvirta ja Venejoensuu­
Palovaaran koski ovat perinteisiä kalastus­ ja retkeilyalueita ympäri vuoden.

Ehdotammekin, että linja menisi koko ajan Ounasjoen itäpuolta, jolloin jokea
ei tarvitsisi ylittää ollenkaan, eikä ihmisille aiheutuisi terveydellisiä eikä mai­
semallisia haittoja. Muuntoaseman sijaintipaikaksi ehdotamme Kaukosen ky­
lässä olevan Kummun kylän eteläosaa, josta jo nykyisin menee 110 kV:n  linja
Ylläkselle päin.  Paikka on lähellä Rovaniemen tietä, joten asemaa olisi helppo
huoltaakin, eikä siitä olisi haittoja ihmisille.

YHTEYSVIRANOMAISEN LAUSUNTO

Ympäristökeskus katsoo arviointiohjelman täyttävän YVA­asetuksen 11 §:ssä
mainitut arviointiohjelman sisältövaatimukset. Arviointiselostusta laadittaessa
on huomioitava ja selvitettävä edellä esiintuoduissa lausunnoissa ja mielipi­
teissä sekä tässä lausunnossa esiintuodut seikat.

Hankekuvaus Arviointiohjelmassa on esitetty hankkeen perustiedot, tiedot hankkeen liitty­
misestä muihin hankkeisiin ja aikataulu sekä toteuttamisen edellyttämät suun­
nitelmat, luvat ja päätökset. Hankkeen tarpeen perusteluissa olisi voinut teks­
tissä tuoda vielä selkeämmin esiin ns. läntisen Lapin 220 kV:n johdon tarpeen
Vajukosken ja Ala­Kemijoen välille eli etenkin Levin ja Ylläksen  sähköntar­
peen tyydyttämiseksi.

Valtioneuvoston päätös valtakunnallista alueidenkäyttötavoitteista on tullut
voimaan 26.11.2001. Valtakunnallisten alueidenkäyttötavoitteiden toteutumis­
ta edistetään kaavoituksen lisäksi valtion viranomaisten toimin. Alueidenkäy­
tön kannalta keskeisiä päätöksiä tehdään eri tahoilla valtionhallinnossa. Tämän
hankkeen kannalta tärkeät päätökset on mainittu aiemmin. Valtakunnallisten
alueidenkäyttötavoitteiden tehtävänä on sovittaa yhteen valtionhallinnon eri
sektoreiden keskeisimmät alueidenkäyttöön liittyvät tavoitteet ja tarpeet. Val­
tion viranomaisten on toiminnassaan otettava huomioon ja edistettävä niiden
toteuttamista. Alueella ei ole voimassa olevaa maakuntakaavaa, jossa valta­
kunnalliset alueidenkäyttötavoitteet olisi huomioitu.

Ympäristövaikutusten arviointimenettelyssä arviointiohjelma on ympäristö­
keskuksen näkemyksen mukaan se asiakirja, jossa vaikutusaluetta koskevat
valtakunnalliset alueidenkäyttötavoitteet tulee tunnistaa. Arviointiselostuksesta
tulee ilmetä mitkä erot ja vaikutukset vaihtoehdoilla on valtakunnallisten alu­
eidenkäyttötavoitteiden toteutumisen kannalta. Tavoitteiden mukaan energia­
verkostoja koskevassa alueidenkäytössä on otettava huomioon ympäröivä


10/12
maankäyttö ja lähiympäristö, erityisesti asutus, arvokkaat luonto­ ja kulttuuri­
kohteet ja ­alueet sekä maiseman erityispiirteet. Suunnittelualue on poronhoi­
toaluetta, jossa on turvattava poronhoidon alueidenkäytölliset edellytykset.

Arviointiohjelmassa on pääsääntöisesti tunnistettu em. tavoitteet, mutta ne on
raportoitu osin hajanaisesti ja tässä lausunnossa otetaan myöhemmin kantaa
eräisiin kohteisiin. Arviointiohjelmassa on turhaan lähdetty tässä vaiheessa ar­
vioimaan tavoitteiden saavuttamista (esim. s. 9). Suunnittelun lähtökohtina ta­
voitteita voisi käyttää mm. vaihtoehtojen valinnassa.

Vaihtoehtojen käsittely Nollavaihtoehdon poisjättämistä on perusteltu riittävästi. Valittujen vaihtoeh­
tojen perusteet olisi tullut esittää paremmin.

Perustelut alustavasti esillä olleiden vaihtoehtojen hylkäämiseksi on esitetty.
Kelontekemän ja Ruikan kylien kohdalla olisi voinut tuoda esille vielä selke­
ämmin niiden kuulumisen valtakunnallisesti merkittäviin kulttuurihistorialli­
siin ympäristöihin, mikä tarkoittaa niiden kuulumista sellaisiin viranomaisten
laatimiin valtakunnallisiin inventointeihin, että ne on valtakunnallisten aluei­
denkäyttötavoitteiden mukaan otettava huomioon alueidenkäytön suunnittelun
lähtökohtina.

Petkulassa luonnonsuojelualueiden ylityksen ja sivuamisen perusteella vaihto­
ehtoinen linjaus on tarpeen. Vaihtoehdon puuttumista ei ole perusteltu arvioin­
tiohjelmassa.

Arviointiohjelmassa ei ole käsitelty Kaukoseen sijoitettavan muuntoaseman
vaihtoehtoja. Mielipiteissä esiintuodut seikat on tutkittava. Vaihtoehtoisen
paikan tärkeyttä korostaa mahdollisesti myöhemmin Kolariin rakennettava
110 kV:n voimajohto, vaihtoehtoiset siltasuunnitelmat sekä mahdollisuus olla
ylittämättä Ounasjokea.

Lapissa suurten jokien ylityskohdat ovat maisemallisesti ja usein myös asutuk­
sen sijoittumisen ja kulttuuriympäristöjen vuoksi arvokkaita. Etenkin jokien
ylityskohdissa tulisi harkita myös pylväsvaihtoehtojen paremmuutta mm. hai­
tallisten vaikutusten lieventämiskeinona. Kuten arviointiohjelmassa on mainit­
tu, Ounasjoen kulttuurimaisema kuuluu edellä mainittuihin valtakunnallisesti
merkittäviin kulttuurihistoriallisiin ympäristöihin, joten alueeseen kohdistuu
valtakunnallinen alueidenkäyttötavoite.

Vaihtoehtojen vertailumenetelmä on kuvattu.

Vaikutukset ja niiden selvittäminen

Nykytilan kuvaus sisältää yleiskuvauksen lisäksi aiheittaisen kuvauksen. Poh­
javesialueista puuttuu osa. Mm. Kaukosessa, Hormakummussa ja niiden väli­
alueella on pohjavesialueita, joiden merkittävyys tulee esittää ja arvioida mah­
dolliset johdon toteuttamisen vaikutukset. Muuten arviointiohjelmassa on tun­
nistettu herkät alueet. Lisäksi ne on esitetty karttamateriaalina. Esitetty selvitys
ympäristöstä mahdollistaa  vaikutusten  tunnistamisen  ja kuvaus helpottaa vai­
kutusten merkittävyyden arviointia. Nykytilan kuvausta on pidettävä hyvänä.

Natura –arvioinnin tarveharkinnassa ja mahdollisessa Natura –arvioinnissa on
tarkasteltava sekä linjan rakentamisen että käytön aikaisia vaikutuksia sekä
tarkasteltava mahdollisia lieventäviä ja vaihtoehtoisia ratkaisuja. Samoin on


11/12
selvitettävä hankkeiden ja suunnitelmien LsL 65 §:n mukaiset mahdolliset yh­
teisvaikutukset.

Huomioitavaa on myös se, että EY:n lintudirektiivin (79/409/ETY) mukaisilla
erityisillä suojelualueilla (SPA), hankkeen vaikutuksia on tarkasteltava myös
alueella säännöllisesti esiintyvien muuttolintujen elinympäristöihin. Natura
2000 –verkostoon kuuluvien alueiden yleiskuvauksessa  tulisi esittää myös
Natura –tietolomakkeesta saatavat tiedot alueen arvioinnista ko. lajien ja luon­
totyyppien suojelun kannalta.

Arviointiohjelmassa ei ole käsitelty muuntoaseman vaikutuksia, jotka tulee
esittää arviointiselostuksessa.

Ihmisiin kohdistuvien vaikutusten ja luontovaikutusten vertailu tulisi esittää
niiden alueiden osalta selkeästi, joissa valintaa joudutaan tekemään toisen vai­
kutuksen merkittävyyden suuntaan.

Tutkimuslupaan liittyvien selvitysten lyhyt informointi mm. periaatteista, me­
netelmistä, tutkimusajankohdasta sekä käytettävästä asiantuntemuksesta sel­
ventäisi yva­menettelyn ja tutkimuslupaan perustuvia selvityksiä, valintoja ja
arviointia.

Lausunnoissa on tuotu esille muita täydentämistarpeita. Yhteenvetotaulukko
keskeisimmistä selvitettävistä vaikutuksista ja menetelmistä olisi helpottanut
asian hahmottamista.

Osallistuminen Eri tahoilla on ollut mahdollisuus vaikuttaa arviointiohjelman sisältöön mm.
yleisötilaisuuksissa, ohjausryhmäkokouksessa ja olemalla yhteydessä hank­
keesta vastaavaan tai konsulttiin. Koska osallistuminen on keskeinen osa arvi­
ointimenettelyä, tulee osallistumisen vaikutus näkyä arviointiselostuksessa.
Osallistumisaktiivisuus yleisötilaisuuksiin on ollut heikko ja mm. tilaisuuksis­
ta tiedottamisen menetelmiä on pohdittu. Arviointiselostuksen luonnosvai­
heessa olevista yleisötilaisuuksista tulee ilmoittaa myös Lapin Radiossa (esim.
menovinkit), koska se on erittäin kuunneltu tiedotusväline. Mikäli kylillä on
järjestäytyneitä kylätoimikuntia, tulisi niiden yhteyshenkilöitä hyödyntää tie­
dottamisessa. Ympäristökeskus pitää toteutettuja ja esitettyjä osallistumisjär­
jestelyjä muilta osin riittävinä.

Raportointi Raportointi on selkeä. Raporttia elävöittää ja sen lukemista helpottavat ha­
vainnolliset kuvat ­ etenkin ilmakuvat, joihin on merkitty johdon kulku.

Ohjeet jatkotyöhön Arviointiselostuksessa tulee olla selkeä kappale, josta käy ilmi voimajohdon
toteuttamisvaihtojen vaikutukset valtakunnallisiin alueidenkäyttötavoitteisiin.

Arviointiselostuksessa tulee käsitellä edellä lausunnoissa ja mielipiteissä esi­
tettyjä kannanottoja. Ympäristökeskus korostaa tarvetta selvittää Kaukosen
muuntoaseman sijoitusvaihtoehtoja.

LAUSUNNON NÄHTÄVILLÄOLO

Arviointiohjelmasta annetut alkuperäiset lausunnot ja mielipiteet säilytetään
Lapin ympäristökeskuksessa. Kopiot lausunnoista ja mielipiteistä on lähetetty
hankkeesta vastaavalle. Yhteysviranomaisen lausunto lähetetään hankkeesta
vastaavalle sekä tiedoksi lausunnonantajille ja mielipiteen esittäjille, mikäli


12/12
osoite on tiedossa. Lausunto on nähtävillä 14.7.2006 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 Kittilän ja Sodankylän kunnankirjastoissa sekä Lapin maakuntakirjastos­
sa.
­ Kittilän kunta, kunnanvirasto, Valtatie 15, 99100 Kittilä
­ Sodankylän kunta, kunnanvirasto, Jäämerentie 1, 99600 Sodankylä
­ Rovaniemen kaupunki, Hallituskatu 7, 96101 Rovaniemi
­ Lapin ympäristökeskus, valtion virastotalo, Hallituskatu 5, 96100 Rovaniemi

Tämän lausunnon laatimiseen ovat osallistuneet ylitarkastaja Pekka Herva
sekä Natura­asioissa biologi Liinu Törvi ja pohjavesiasioissa hydrogeologi
Heikki Hautala.

Ylitarkastaja Kaija Pekkala

Ylitarkastaja Leena Ruokanen

LIITTEET Suoritemaksua koskeva oikaisuvaatimusohje

SUORITEMAKSU 5850 euroa
(Valtion maksuperustelaki 150/92, Ympäristöministeriön asetus 1237/03)

(koodi: LKP­3012/TA­354021152/M2/53/MT3)

TIEDOKSI Ympäristöministeriö, Seija Rantakallio, Auvo Haapanala, Timo Turunen
Suomen ympäristökeskus, lausunto ja arviointiohjelma (2 kpl)
Kittilän kunta
Sodankylän kunta
Rovaniemen kaupunki
Lapin liitto
Lapin lääninhallitus
Museovirasto
Lapin maakuntamuseo
Lapin TE­keskus
Tiehallinto Lapin tiepiiri
Metsähallitus
Paliskuntain yhdistys ry
MTK­Lappi
Lapin luonnonsuojelupiiri ry
Mielipiteiden esittäjät

LR/RL

http://www.ymparisto.fi

