

TUNTURI-LAPIN MAAKUNTAKAAVA

Kaavaselostuksen tiivistelmä

ROVANIEMI 2009

 3

MIKÄ MAAKUNTAKAAVA ON JA MITEN SE VAIKUTTAA?

Maakuntakaava on yleispiirteinen suunnitelma
maakunnan yhdyskuntarakenteen ja alueiden
käytön perusratkaisuista 10-20 vuoden tähtä-
yksellä. Aluevarauksia osoitetaan vain siltä
osin ja sillä tarkkuudella kuin on tarpeen valta-
kunnallisten tai maakunnallisten tavoitteiden
kannalta taikka usean kunnan alueiden käytön
yhteen sovittamiseksi. Lapin maakuntakaava
laaditaan seutukunnittain.
Maakuntakaavalla on merkittävät oikeusvaiku-
tukset. Maakuntakaava on ohjeena laadittaessa
ja muutettaessa yleiskaavaa ja asemakaavaa
sekä ryhdyttäessä muuten toimenpiteisiin alu-
eiden käytön järjestämiseksi. Viranomaisten on

otettava maakuntakaava huomioon, pyrittävä
edistämään kaavan toteuttamista ja katsottava,
ettei toimenpiteillä vaikeuteta kaavan toteutta-
mista. Maakuntakaavassa virkistys- tai suoje-
lualueeksi taikka liikenteen tai teknisen huol-
lon verkostoja tai alueita varten osoitetulla alu-
eella on voimassa rakentamista koskeva rajoi-
tus.

Maakuntakaavassa otetaan huomioon val-
takunnalliset alueidenkäyttötavoitteet konkre-
tisoiden ja täsmentäen niitä ja sovittaen ne yh-
teen maakunnallisten ja paikallisten tavoittei-
den kanssa ja välitetään ne kuntakaavoitukseen
ja muuhun alueiden käytön suunnitteluun.

TUNTURI-LAPIN MAAKUNTAKAAVAN TEHTÄVÄT JA TAVOITTEET

Maakuntakaavan tarkoitus on kytkeä alueiden
käytön yleispiirteinen suunnittelu alueen kehit-
tämisstrategioihin. Tavoitteena on suunnitella
eri toimintojen aluevarauksia, kehittämisen
vyöhykkeitä, liikenneyhteyksiä ja alueiden-
käyttöperiaatteita niin, että edistetään asukkai-
den toimeentulomahdollisuuksia ja viihtymistä
kestävällä tavalla. Maakuntakaava on kehittä-
misasiakirja, mikä näkyy myös kaavamerkin-
nöistä. Uudentyyppisiä merkintöjä ovat mm.
monenlaiset kehittämisperiaatemerkinnät.

Tunturi-Lapin seutukunnan päätavoite on
kehittää omaleimaista, korkeatasoista ja kan-
sainvälistä matkailualuetta sekä luoda asuk-
kaille monipuolisesti työtä ja toimeentuloa.

Tuekseen matkailuelinkeino tarvitsee mm.
korkeaa palvelutasoa, infrastruktuurin toimi-
vuutta ja vetovoimaista ympäristöä. Väestön
toimeentulon turvaaminen on kehittämistyön
luonnollinen perusta ja lähtökohta.

Päätavoitteessa korostuu matkailun suuri
merkitys alueelle. Tunturi-Lappi on kasvanut
valtakunnallisesti merkittävimmäksi matkailu-
alueeksi. Suurimmat matkailukeskukset Levi ja
Ylläs ovat painottuneet talvisiin aktiviteettei-
hin, Olos maastohiihtoon ja autotestaukseen,
Hetta ja Pallas luontomatkailuun ja Kilpisjärvi
viimelumen kauteen. Kaikki pyrkivät ympäri-
vuotisuuteen monipuolistamalla toimintaansa,
mm. erilaisten tapahtumien ja kesämatkailuun
liittyvien tuotteiden kuten golfin, sauvakävely-
puistojen, patikointi- ja pyöräilyreittien ja ka-

lastusmatkailun avulla sekä hyödyntämällä ko-
ko matkailualueen keskellä sijaitsevaa Pallas-
Yllästunturin kansallispuistoa. Alueen nykyis-
ten runsaan 40 000 vuodepaikan arvioidaan
kasvavan vuoteen 2020 mennessä yli 80 000
vuodepaikkaan ja nykyisten noin 3,5 miljoonan
yöpymisvuorokauden noin 8 miljoonaan.

Kylmäteknologia on matkailun rinnalla
kasvava toimiala. Kittilässä on käynnistynyt
Euroopan suurin kultakaivos, Kolarissa ja Pa-
jalassa tehdään tutkimuksia tavoitteena rauta-,
kupari- ja kultakaivosten ja pellettitehtaan
käynnistyminen, ja myös muita Tunturi-Lapin
malmikriittisiä alueita tutkitaan.

Metsätalous on edelleen merkittävä elinkei-
no paikallistaloudessa. Metsätalouden, matkai-
lun ja poronhoidon yhteensovittamiseen kiinni-
tetään entistä enemmän huomiota.

Maatalouden, poronhoidon ja luontaista-
louden elinkeinollinen merkitys haja-
asutusalueella on edelleen varsin suuri. Maa-
seudun kehittämisessä pienimuotoisen yritys-
toiminnan ja jalostuksen lisääminen nähdään
osana matkailun palveluketjuja. Elinkeinojen
kehittämisessä ja palvelutoiminnassa vahviste-
taan yhteistyöhankkeita Ruotsin ja Norjan
kanssa.

Saamelaisten kotiseutualueen alueidenkäy-
tössä otetaan huomioon saamelaisille alkupe-
räiskansana kuuluva oikeus ylläpitää ja kehit-
tää omaa kulttuuriaan saamelaisten perinteisten
elinkeinojen kehittämisedellytysten turvaami-
seksi.

 4

MAAKUNTAKAAVA

Aluerakenne

Laajimmin alueita käyttävät maa- ja metsä-
talous, poronhoito ja luontaistalous, luonnon-
suojelu, matkailu, kylmäteknologia ja kaivos-
toiminta

Maakuntakaavan keskusverkon muodosta-
vat Enontekiön, Kittilän, Kolarin ja Muonion
päätaajamat, Levin, Ylläksen ja Oloksen mat-
kailukeskukset sekä 18 maaseudun keskusky-
lää ja keskustatoimintojen alue ja keskuskylä –
merkinnän saanut Kilpisjärvi. Suurten keskus-
ten lisäksi alueella on pienempiä matkailupal-
veluiden alueita mm. Pallas, Hetta ja Lainio
sekä Saananjuuren ja Salmivaaran matkailu-
alueet Kilpisjärvellä.

Aluerakenteen suurimpia muutoksia nykyti-
lanteeseen verrattuna ovat matkailukeskusten
voimakas kasvu, suuren kaivostoiminnan syn-
tyminen, Kittilän ja Kolarin kuntakeskusten
kasvu, Kilpisjärven rajakauppakylän kasvu,
kylmäteknologian testaustoiminnan kasvu,
maaseudun väestön väheneminen ja liiken-
neyhteyksien paraneminen.

Kehittämisen kohdealueet

Kehittämisen kohdealueita ovat matkailun
vetovoima-alueet sekä maaseudun kehittämi-
sen kohdealueet, joista osalla Enontekiöllä ole-
vista alueista korostuu saamelaiskulttuuri. Ke-
hittämisperiaatemerkinnät ovat kehittämispo-
liittisia linjauksia eivätkä varsinaisia aluevara-
uksia. Niillä osoitetaan alueita, joilla on erityi-
siä kehittymisedellytyksiä. Kehittämisen koh-
dealueelle sijoittuminen on yksi myönteinen li-
sä hankkeista päätettäessä, mutta niiden ulko-
puolelle sijoittuminen ei ole este esimerkiksi
hyvien hankkeiden rahoittamiselle.

Matkailun vetovoima-alueen kehittämisen
keinoja ovat arvokkaiden luonto- ja kulttuu-
riympäristöjen vaaliminen ja hoitaminen, pää-
teille ja reiteille näkyvien luonnonmaisemien
huomioon ottaminen metsien käsittelyssä,
tienvarsimaisemien hoitaminen, teiden ja reit-
tien pitäminen hyvässä kunnossa, hyvä opastus
ja viitoitus kohteisiin, yhteinen kartta, kohtei-
den kartoitus, yhteyksien suunnittelu, kohtei-
den yhteismarkkinointi. Matkailun vetovoima-
alueiden tärkeimmille osille tulisi laatia toi-
minnallinen kehittämissuunnitelma ja oikeus-
vaikutteinen yleiskaava.

Tunturi-Lapin maakuntakaavassa on osoi-
tettu kolme matkailun ja virkistyksen kehittä-

misen vyöhykettä; Peera - Kilpisjärvi - Norjan
raja, Kaaresuvanto – Lavivaara ja Levi – Ylläs
- Olos - Pallas - Hetta.

Maaseudun kehittämisen kohdealueiden
tavoitteet ovat yleispiirteisiä ja niiden toteut-
taminen on useiden eri toimijatahojen käsissä.
Kyliä pyritään tukemaan pienyritystoiminnalla,
matkailulla ja loma-asutuksella. Parhaat pelto-
alueet pyritään säilyttämään viljeltynä. Raken-
tamisen tulisi olla perinteiseen kyläympäris-
töön sopivaa. Maaseudun kehittämisen kohde-
alueiden osoittaminen kaavassa ei merkitse si-
tä, että muilla alueilla ei voisi kehittää toimin-
taa vastaavalla tavalla, vaan osoittaa alueita,
joilla siihen on erityisiä edellytyksiä.

Tunturi-Lapin maakuntakaavassa on osoi-
tettu yhdeksän maaseudun kehittämisen koh-
dealuetta: Kurtakko – Venejärvi – Vaattojärvi,
Tapojärvi - Kaalamaniemi - Kihlanki, Lappea
– Väylänpää, Sirkka - Köngäs - Rautuskylä –
Hanhimaa, Alakylä - Helppi, Kelontekemä -
Tepsa, Kuusajoki – Kuivasalmi - Kiistala,
Sonkamuotka – Ylimuonio ja Vuontisjärvi -
Peltovuoma - Nunnanen.

Tunturi-Lapin maakuntakaavassa varattujen
saamelaiskulttuuria korostavien maaseudun
kehittämisen kohdealueiden yleisiä ominai-
suuksia ovat edellä esitetyn lisäksi poronhoito,
luontaistalous ja saamelaiskulttuuria ilmentävä
ympäristö. Kyliä pyritään tukemaan saame-
laiskulttuuria ja elinkeinoja turvaavalla ja ke-
hittävällä tavalla. Rakentamisen tulisi olla pe-
rinteiseen ympäristöön ja rakennustapaan sopi-
vaa.

Maakuntakaavassa on osoitettu kaksi maa-
seudun kehittämisen kohdealuetta, joilla koros-
tuu saamelaiskulttuuri: Kuttanen – Kaa-
resuvanto – Ropinperä ja Leppäjärvi - Palojär-
vi – Näkkälä.

Liikenneverkko ja reitit
Päätiet ja ennen kaikkea valtatie 21 ja kan-

tatiet muodostavat Tunturi-Lapin maankäytös-
sä liikenteen perusväylät, joiden varrella voi-
daan parhaiten ylläpitää ja kehittää asumisen ja
elinkeinoelämän palveluja. Maakuntakaavassa
osoitettu tieverkko noudattaa pääosin nykyistä
tieluokitusta ja linjauksia. Jatkossa tavoitteena
on myös Ruotsin Karesuandoon päättyvän E
45 –tien jatkaminen Hetan kautta Norjaan.

Enontekiön ja Inarin välisen liikenneyh-
teyden kehittämisessä on tutkittu kolme vaih-

 5

toehtoa; Nunnanen-Lisma, Pokka-Pulju ja
Lompolo-Vierelä. Kaikilla vaihtoehdoilla on
merkitystä paikalliselle liikkumiselle sekä pe-
lastustoimelle. Maakuntakaavaan on merkitty
yhdystienä Lompolo – Vierelä nykyistä metsä-
autotien linjausta noudattaen. Pokka-Pulju-
vaihtoehto on hylätty jo luonnosvaiheessa, ja
Nunnanen – Lisma yhteys on nyt merkitty
maakuntakaavaan tie- / moottorikelkkaliiken-
teen kehittämiseksi selvitettävänä yhteytenä.
Muita kaavaan merkittyjä yhdysteitä ovat ra-
kenteilla oleva Hanhimaa-Lintula, ja Pohjois-
Lapista jatkuvana entisenä metsäautotienä Tie-
va-Porttipahta.

Uutena yhdystien yhteystarpeena on
maakuntakaavaan merkitty Venejärvi-
Kurtakko yhteys pääosiltaan olemassa olevan
metsäautotien linjausta noudatellen. Tielle ar-
vioidaan tulevan liikennettä muutamia kym-
meniä ajoneuvoja vuorokaudessa. Tieyhteydel-
lä parannetaan työmatkaliikenteen toiminta-
edellytyksiä ja matkailualueiden saavutetta-
vuutta sekä tuetaan kylien elinvoimaisuutta.
Haittana ovat porotaloudelle laidunten mene-
tykset (uusi yhteys erämaisen alueen läpi).
Kaksi muuta uutta yhdystien yhteystarvetta
ovat kaivosteollisuutta palvelevat yhteydet
Ruotsiin Palosaajosta ja Äkäsjokisuusta.

Merkittävästi parannettavia teitä on esitetty seuraavassa taulukossa.
Tieyhteys Perustelu
Palojoensuu-Kilpisjärvi Liikenneturvallisuus, elinkeinoelämän kuljetusten sujuvuus, mat-

kailun kasvava merkitys
Sirkka-Inari (tieluokan nosto seu-
tutiestä kantatieksi), merkittävästi
parannettavaksi osoitettu Köngäs-
Hanhimaa

Pohjoiskalotin kansainvälinen itälänsisuuntainen liikenne, puuta-
varakuljetukset, matkailukeskusten väliset yhteydet, työmatkalii-
kenne

Kurtakko-Ylläsjärvi Matkailun ja pelastustoimen liikkumistarpeet sekä elinkeinoelä-
män kuljetukset

Äkäslompolo-Muotkavaara Matkailukeskusten väliset yhteydet, työmatkaliikenne
Kaukosen sillan kohta Liikenneturvallisuus, puutteelliset näkemät ja nopeusrajoitteet, sil-

lan padottava vaikutus. Merkintä mahdollistaa tielinjauksen suun-
nitellun siirtämisen kylän itäpuolelle.

Enontekiön lentokenttä- Hetta
(ei merkitty kaavakarttaan)

Liikenneturvallisuus, elinkeinoelämän kuljetusten sujuvuus, mat-
kailun kasvava merkitys. Tie voidaan parantaa nykyisellä sijainnil-
laan.

Lapissa on viisi TEN-verkkoon kuuluvaa

Ilmailulaitoksen ylläpitämää lentoasemaa,
joista Tunturi-Lapissa ovat Enontekiön ja Kit-
tilän lentoasemat. Lentoliikenteen osalta tulisi
turvata riittävien ympärivuotisten reittilentolii-
kenteen yhteyksien järjestäminen Tunturi-
Lapin alueelle sekä kehittää liikenneyhteyksiä
Pajala-Ylläs lentokentälle.

Lentopaikkoja maakuntakaavassa on kak-
si: Aavahelukka ja Pokka sekä vesilentosata-
mat Kilpisjärvellä ja Muoniossa.

Rautatie ulottuu maakuntakaavassa päära-
tana Rautuvaaraan ja sivuratana Äkäsjokisuu-
hun ja tulevaisuudessa ehkä Ylläsjärvelle asti.
Äkäsjokisuun rata tarvitaan kaivostoiminnan
tuotteiden kuljetukseen, ja se saattaa jatkua
Ruotsin puolelle Stora Sahavaaran ja Tapuli-
vuoman kaivoksille. Tällä jatkoyhteydelle
vaihtoehtoisena linjauksena on esitetty yhteys
Palosaajosta Ruotsin puolelle. Ylläsjärven si-
vuradan ohjeellinen linjaus vastaa Ylläksen
matkailukeskuksen suuren kasvun sekä ener-

gia- ja ympäristösyistä tapahtuvan kulkumuo-
tojakauman muutoksen tarpeisiin. Niin sanottu
Jäämeren rata on merkitty maakuntakaavaan
raideliikenteen kehittämiseksi selvitettävänä
yhteytenä (Hannukainen-Kilpisjärvi-Norjan ra-
ja), samoin kuin Ylläksen ja Levin välinen ra-
tayhteys.

Maakuntakaavaan on merkitty moottori-
kelkkailun runkoreitistö, joka ohjaa maastolii-
kennelain mukaisten moottorikelkkailureittien
suunnittelua. Reittisuunnitelmien yhteydessä
reittien sijainti tarkentuu ja voi vielä muuttua
jonkin verran. Merkityt reitit ovat pääosin ole-
massa olevia reittejä tai uria. Runkoreitistöä
täydentävät paikalliset reitit, joiden suunnitte-
lua ei ohjata maakuntakaavalla. Niiden sijainti
tulisi suunnitella yhteistyössä alueen toimijoi-
den ja käyttäjien kanssa.

Maakuntakaavassa osoitetaan myös ulkoi-
lun runkoreitit, joilla ohjataan ulkoilulain
mukaisten ulkoilureittien suunnittelua. Reitti-
suunnitelmien yhteydessä reittien sijainti tar-

 6

kentuu ja voi vielä muuttua jonkin verran. Ul-
koilureittejä ei ole tarkoitettu käytettäväksi
moottoriajoneuvolla kulkemiseen. Käyttömuo-
toja ovat esimerkiksi hiihto, kävely, pyöräily ja
porosafarit. Koiravaljakoille tulisi olla omat
reittinsä, tai ne voivat käyttää vähäliikenteisiä
moottorikelkkareittejä. Hevonen ei sovi ulkoi-
lureiteille, mutta hevos- ja pororeittejä voita-
neen yhdistää. Sijainnin tarkentuminen ja eri-
laisten käyttömuotojen yhteensovittaminen
tehdään tarkemman suunnittelun yhteydessä.
Reittien toteuttamisessa tulee pyrkiä virallisiin
ulkoilureitteihin.

Maakuntakaavaan on myös merkitty kult-
tuurihistoriallisesti arvokkaita reittejä, joille ei
ole kuitenkaan osoitettu suojelustatusta. Reitit
ovat: Saarikoski – Raittijärvi, Hetta – Näkkälä
– Norjan raja, Kultima – Leppäjärvi, Keräs-
sieppi – Raattama, Pallas – Hetta vaellusreitti,
Teuravuoman Telatie, Laestadiuspolku Lappea
– Sieppijärvi ja Ketomella – Tappuri. Kulttuu-
rihistoriallisin perustein valittujen reittien
suunnittelu ja toteutus harkitaan tapauskohtai-
sesti niiden käyttö ja arvot huomioon ottaen.

Matkailu
Matkailun vetovoima-alueet ovat matkailun

ja virkistyksen kehittämisen kohdealueita, jois-
ta suurin on Levi-Ylläs-Olos-Pallas-Hetta-alue,
joka on maakuntasuunnitelman aluerakentees-
sa merkitty yhteistoiminta-alueeksi. Suuret
matkailukeskukset lähialueineen muodostavat
valtakunnallisestikin erittäin merkittävän kehit-
tämisvyöhykkeen, jonka vaikutus säteilee seu-
tukuntaan ja koko maakuntaan.

Matkailupalvelujen alueen merkinnällä
osoitetaan vähintään seudullisesti merkittävät
matkailukeskukset ja matkailukohteet, jotka si-
sältävät myös alueen toiminnoille tarpeelliset
liikenneväylät ja –alueet, palvelu- ja virkistys-
alueet sekä maa- ja metsätalousalueet. Yksi-
tyiskohtaisempi matkailupalvelujen alueiden
alajako ratkaistaan kuntakaavoilla.

Maakuntakaavassa matkailupalvelujen alu-
eiksi on osoitettu Jyppyrä, Ylläs, Levi, Salmi-
vaara ja Olos sekä kohdemerkinnällä Pallas-
tunturi, Lainio sekä Saananjuuri.

Virkistysmatkailun kohdemerkinnällä on
osoitettu Lappea Kolarissa ja Harriniva Muo-
niossa.

Virkistysalueeksi on merkitty Kittilässä Le-
vin ja kansallispuiston välisiä alueita, Muoni-
ossa Nivunkitunturi-Särkitunturi-Juuvanrova,
Oloksen ympäristö ja yhteys Torasiepin ja

Vuontisjärven kautta kansallispuistoon, Kola-
rissa Ylläksen matkailukeskuksen länsipuoli.

Virkistysalueiden toteuttaminen kuuluu
pääasiassa yhteiskunnalle (kunnat ja valtio).
Alueille tulisi huolehtia laadukas ja monipuo-
linen palveluvarustus, joka vastaa kysynnän
tarpeita. Virkistysalueverkoston on tarjottava
mahdollisuudet luonnon monimuotoisuuden
kokemiseen, monipuoliseen luonnossa liikku-
miseen, urheiluun, kalastukseen yms. matkai-
lua sekä muuta virkistäytymistä palveleviin
toimintoihin. Toisaalta virkistysalueiden muu
käyttö, kuten poronhoito, asettaa omia tavoit-
teitaan ja rajoituksiaan virkistysalueiden toteut-
tamiselle.

Maa- ja metsätalousvaltaisilla alueilla, joilla
on ulkoilun ohjaamistarvetta (MU), on met-
sänkäsittelyä suunniteltaessa kiinnitettävä eri-
tyistä huomiota retkeily- ja ulkoilukäyttöedel-
lytysten turvaamiseen ja poronhoitoon. Reitti-
en varrella ja tukikohtien läheisyydessä turva-
taan riittävä peitteisyys maaston korkosuhtei-
den ja avoimuuden mukaan.

Muonion pohjoisosaan on merkitty MU-2 –
alue, joka on tarkoitettu pääasiassa metsätalou-
teen, matkailuun, ulkoiluun ja porohoitoon.
Alueelle on tarkoitus sijoittaa matkailun oh-
jelmapalveluiden ohjaamistarpeen vuoksi pol-
kuja tai reittejä levähdys- ja muine tukialuei-
neen.

Metsien monikäyttö
Tunturi-Lapin maakuntakaavassa pääosa

Kittilän, Kolarin ja Muonion kunnan alueesta
sekä Enontekiön kunnan eteläosasta on maa- ja
metsätalousvaltaista aluetta (M). Peltoja ei ole
erikseen aluevarauksina, mutta niille on annet-
tu yleinen maakuntakaavamääräys. Kaavassa
on annettu myös muita yleisiä määräyksiä, joil-
la ohjataan erityisesti maa- ja metsätalousval-
taisten alueiden maankäyttöä. Maa- ja metsäta-
lousvaltaisille alueille on osoitettu myös pääl-
lekkäismerkintöinä kehittämisen kohdealueita
sekä kulttuuriympäristön ja maiseman vaalimi-
sen kannalta tärkeitä osa-alueita.

Luontaistalous- ja poronhoitovaltaiseen
alueeseen (Ms-1) kuuluvat Enontekiön kunnan
pohjoisosien ne alueet, joita ei ole osoitettu
muuhun tarkoitukseen.

Metsätaloutta ohjaa metsälaki, jonka mu-
kaan alueellisten metsäkeskusten tehtävänä on
laatia toiminta-alueelleen metsätalouden tavoi-
teohjelma (Lapin metsäohjelma 2006-2010).
Metsälain tarkoituksena on edistää metsien ta-
loudellisesti, ekologisesti ja sosiaalisesti kestä-

 7

vää hoitoa ja käyttöä siten, että metsät antavat
kestävästi hyvän tuoton samalla kun niiden
biologinen monimuotoisuus säilytetään metsä-
laissa mainittujen erityisen tärkeiden elinympä-
ristöjen ja muiden arvokkaiden luontokohtei-
den säilyttämisellä.

Maakuntakaavan yleismääräyksellä turva-
taan poronhoidon- ja muiden luontaiselinkei-
nojen säilymistä. Kaavassa on myös esitetty
poronhoitolain 2.2 § mukainen erityisesti po-
ronhoitoa varten tarkoitettu alue sekä paliskun-
tien väliset esteaidat. Myös luontaiselinkeino-
lain mukainen raja on merkitty kaavakarttaan.

Luonnonsuojelu

Maakuntakaavassa osoitetaan luonnonsuo-
jelualueen merkinnällä lailla ja asetuksella pe-
rustetut kansallis- ja luonnonpuistot, soiden- ja
lehtojensuojelualueet, lintuvedet ja vanhat
metsät sekä valtioneuvoston periaatepäätösten
mukaisten luonnonsuojeluohjelmien alueet,
Natura 2000 ohjelma mukaan lukien. Erämaa-
alueet on osoitettu erämaalain mukaisina raja-
uksina. Maakuntakaavassa ei ole uusia luon-
nonsuojelualueita eikä erämaa-alueita.

Kaavassa osoitettujen luonnonsuojelualuei-
den suojelutaso määräytyy varausperusteen
mukaan. Kunkin alueen varausperuste löytyy
selostuksen aluekuvauksissa. Suojelun taso voi
vaihdella suojelualueen eri osissa, riippuen
suojelutyypistä.

Kulttuuriympäristö
Osa-aluemerkinnällä ma pääasiallisen

maankäyttöluokan päälle osoitetaan valtioneu-
voston päätöksen mukaiset valtakunnallisesti
arvokkaat maisema-alueet, valtakunnallisesti
merkittävät kulttuurihistorialliset ympäristöt
sekä maakunnallisesti tai seudullisesti arvok-
kaat alueet ja kohteet. Saamelaisalueella eri-
tyisesti saamelaiskulttuuria kuvaavat vastaavat
kohteet on osoitettu sma –osa-aluemerkinnällä.

Lapin kulttuuriympäristöt tutuksi –
hankkeessa inventoitujen ja arvioitujen kohtei-
den perusteella on tehty joitain tarkistuksia ai-
kaisempaan ohjelmaan. Pääosa kohteista on
kyliä, joissa on jäljellä paljon vanhaa raken-
nuskantaa, uusi rakentaminen on sovitettu hy-
vin vanhaan ympäristöön ja kyläkuva on muu-
tenkin ehyt ja kaunis.

Maakuntakaavakarttaan on merkitty Mu-
seoviraston / Lapin maakuntamuseon luokituk-
sen mukaisesti tärkeimmät valtakunnalliset ja
maakunnalliset muinaismuistokohteet (SM).
On korostettava sitä, että muinaismuistoja Tun-

turi-Lapin alueella on paljon enemmän kuin
mitä maakuntakaavakarttaan on merkitty.
Muinaisjäännöksistä on laadittu erillinen selvi-
tys.

Rakennussuojelukohde- merkinnällä (SR)
osoitetaan eri lakien nojalla suojeltuja tai suo-
jeltavaksi tarkoitettuja kohteita.

Suojelualueen yleismerkinnällä (S) osoite-
taan ne kohteet, joihin sisältyy päällekkäisiä
suojeluarvoja. Varausperusteet on eritelty se-
lostuksen aluekuvauksissa.

Saamelaisten kotiseutualue
Tunturi-Lapin aluerakenteen erityispiirteitä

ovat saamelaisten kotiseutualue, erityisesti po-
ronhoitoa varten tarkoitettu alue, paliskuntaja-
ko ja luontaiselinkeinolain mukainen raja, jot-
ka kaikki on merkitty maakuntakaavaan. Saa-
melaisten kotiseutualueella tarkoitetaan Enon-
tekiön, Inarin ja Utsjoen kuntien alueita sekä
Sodankylän kunnassa sijaitsevaa Lapin palis-
kunnan aluetta. Kaavamääräyksissä tuodaan
esille aluetta koskevaa lainsäädäntöä.

Kaivostoiminta

Kaivostoiminnan alueet halutaan suojata
sellaisilta maankäytön pysyviltä muutoksilta,
jotka vaarantavat kaivostoiminnan harjoittami-
sen. Alueet sisältävät myös kaivostoiminnan
rikastuslaitokset, läjitys- ja rikastushiekka-
alueet sekä sisäiset liikenneväylät ja –alueet.
Kaivosaluevarauksina osoitetaan Kittilässä
Suurkuusikko, Kolarissa Rautuvaara, Taporo-
va, Hannukainen ja Kalkkikangas sekä Muoni-
ossa Mannakorpi. Hannukainen ulottuu myös
Muonion kunnan alueelle. Todennäköiset mi-
neraalivarantoalueet on osoitettu selostuksen
liitekartalla.

Erityistoiminnot

Merkinnällä E osoitetaan alueita, joilla on
tietty erityistarkoitus. Näitä ovat kylmätekno-
logian tutkimus- ja testausalueet Kittilän Nau-
lavaarassa ja Veitservasassa, Muonion Särki-
palossa, Liikamaassa ja Isomaassa sekä Enon-
tekiön lentokentän lähellä. Kittilän kirkonkylän
lähellä on poroteurastamo.

Kaavassa osoitetaan myös alueita tuulivoi-
maloille: Lammasoaivi ja Sonkavaara (Enon-
tekiö), Olos ja Mielmukkavaara (Muonio), Ve-
nevaara ja Vaattovaara (Kolari) sekä Kuola-
vaara-Keulakkopään ja Rovalaki-Palkaslaki
(Kittilä).

 8

Puolustusvoimien alueista on esitetty Huk-
kakeron massaräjäytyspaikka.

Voimajohdot

Maakuntakaavassa osoitetaan valtakunnal-
lisen energiahuollon kannalta merkittävät voi-
majohtojen uudet yhteystarpeet sekä vanhojen
verkostojen parantamisen ja laajentamisen tar-
peet. Uudet yhteystarpeet osoitetaan olemassa
olevien suunnitelmien pohjalta ja niiden sijain-
ti maastossa saattaa tarkemman suunnittelun
yhteydessä muuttua. Kaavassa on osoitettu
sähkölinjan uusina, parannettavina tai laajen-

nettavina yhteystarpeina Isoniemi (Kaukonen)-
Rautuvaara ja Rautuvaara-Hannukainen, Rau-
tuvaava-Äkäslompolo, Kurtakko-Ylläsjärvi,
Kolari-Muonio, Muonio-Palojoensuu-Hetta,
Palojoensuu-Kaaresuvanto ja Kaaresuvanto-
Kilpisjärvi. Tulevaisuudessa tulisi varautua
400 kV johdon rakentamiseen Pohjois-
Norjaan. Tälle yhteydelle on maakuntakaavas-
sa merkitty linjaus Petäjäskoskelta Kittilän ja
Enontekiön kautta Pohjois-Norjaan. Johto pal-
velisi Pohjois-Norjan huomattavan tuulivoi-
mapotentiaalin hyödyntämistä.

MAAKUNTAKAAVAN VAIKUTUSTEN ARVIOINTI

Maakuntakaavan vaikutuksia on arvioitu
konsulttityönä Ramboll Finland Oy:n tekemäs-
sä Tunturi-Lapin maakuntakaavan vaikutusten
arviointi raportissa. Vaikutustenarviointi on
viimeistelty Lapin liitossa.

Yhteenveto Tunturi-Lapin maakuntakaa-
van keskeisistä vaikutuksista
Merkittävimmät muutokset aiheutuvat kai-
voshankkeista ja matkailusta, sekä pääosin nii-
hin liittyvistä liikenne- ja kunnallisteknisten
verkkojen kehittämisestä. Maakuntakaava tu-
kee alueen elinkeinotoiminnan kehittämistä se-
kä arvokkaiden kulttuuri- ja luontokohteiden
säilymistä. Elinkeinotoiminnan kasvu, erityi-
sesti kaivostoimintaan liittyvät hankkeet ja osa
tuulivoimala-alueiden rakentamisesta aiheuttaa
riskejä luontoarvoille. Osa tuulivoimala-
alueista muuttaa myös kulttuurihistoriallisesti
arvokkaita maisemia. Hankkeiden haitalliset
vaikutukset ja haittojen lieventämismahdolli-
suudet selviävät vasta tarkemmassa suunnitte-
lussa. Kaivoshankkeiden toteutumisella ja no-
peasti lisääntyvällä työvoimantarpeella olisi
merkittäviä vaikutuksia alueen talouteen ja
aluerakenteeseen.

Vaikutukset luonnonoloihin
Kaava tukee luonnon kestävän käytön periaat-
teen toteutumista mm. lukuisilla suojelualue-,
virkistysalue- ja virkistysreittivarauksilla ja
kehittämisaluemerkinnöillä. Luontoa muutta-
vat toiminnot on pääosin voitu sijoittaa siten,
että suojelualueet ja tiedossa olevat muut luon-
toarvot säilyvät muuttumattomina. Kaivostoi-
minnan käynnistyminen usealla alueella ja sii-
hen liittyvän pellettitehtaan toteuttaminen ei

aiheuta merkittävää pilaantumisriskiä Tor-
nionjoen-Muonionjoen Natura-alueen arvoille.
Kaivoshankkeiden toteuttamiseen liittyvien
Torniojoen ylittävien yhteyksien rakentamises-
ta saattaa aiheutua tilapäistä veden samentu-
mista rakentamisen aikana. Hankkeista aiheu-
tuvat vaikutukset ja niiden hallinta arvioidaan
hankesuunnittelun ja lupamenettelyjen yhtey-
dessä. Tuulivoimaloiden aluevarauksista neljän
alueen läheisyydessä (<5 km) sijaitsee maa-
kotkan tai sääksen pesä. Näistä Sonkavaaran
(tv 2371) alueen toteuttaminen aiheuttaa huo-
mattavan törmäysriskin lintudirektiivin liitteen
I mukaisille lajeille.

Vaikutukset maisemaan ja kulttuuriperin-
töön
Keskeisesti maisemaan vaikuttavia tekijöitä
maakuntakaavaehdotuksessa ovat tuulivoima-
la-alueet. Monet niistä sijoittuvat lähelle tärkei-
tä maisema-alueita tai kulttuuriympäristöjä,
jolloin voimaloilla saattaa olla maisemaa hal-
litseva vaikutus. Myös kaivos-, matkailu- ja
testialueet muuttavat maisemaa paikallisesti.
Ne aiheuttavat maisemaan pitkäaikaisia ja py-
syviä muutoksia. Kaavassa on osoitettu ole-
massa oleville matkailualueille laajentumis-
alueita. Matkailupalveluiden alueiden keskit-
tämisellä pyritään kuitenkin rajoittamaan mai-
semaan kohdistuvia muutoksia ja vähentämään
haittoja.

Vaikutukset metsätalouteen
Maakuntakaavaehdotuksen matkailua koskevat
aluevaraukset pienentävät maa- ja metsätalo-
uskäytössä olevien alueiden pinta-alaa. Merkit-

 9

tävimmät alueiden pääkäyttötarkoituksen muu-
tokset aiheutuvat matkailupalveluiden alueiden
läheisyyteen sijoittuvien aluevarausten (V,
MU, ja MU-2) kasvusta. Maakuntatasolla tar-
kasteltuna kaavamuutokset eivät aiheuta mer-
kittävää muutosta metsätalouden toiminnalle
tai hakkuumahdollisuuksiin.

Vaikutukset poronhoitoon
Poronhoito pohjautuu mahdollisuuteen laidun-
taa laajoilla yhtenäisillä alueilla. Selkeiden
erillislakeihin perustuvien oikeuksien esille
nostaminen (kuten esim. erityisesti poronhoi-
toa varten tarkoitettu alue) ja paliskuntien vä-
listen raja-aitojen esittäminen edistävät poron-
hoidon huomioimista maakäyttöä suunnitelta-
essa ja hankkeita toteutettaessa. Merkinnät
edistävät osaltaan vuorovaikutteista suunnitte-
lua ja poronhoidon huomioimista elinkeinojen
sekä eri maankäyttötarpeiden yhteensovittami-
sessa. Kaavassa esitetyt merkinnät ovat luon-
teeltaan säilyttäviä, eikä uusia poronhoidon
toimintaedellytyksiä selkeästi parantavia mer-
kintöjä sisälly kaavaan.

Vaikutukset virkistyskäyttöön, matkailuun
ja muihin elinkeinoihin
Kaavan aluerajaukset ja kehittämiskohdemer-
kinnät tukevat maakunnan matkailuelinkeinon
toiminta- ja kehittämismahdollisuuksia. Mat-
kailukeskusten välille on osoitettu kehitettäviä
yhteyksiä ja yhteystarpeita. Tie- ja ratayhteyk-
sien kehittyminen kaavan mukaisesti parantaisi
myös maakunnan rajat ylittäviä yhteyksiä, mi-
kä hyödyttää matkailua. Merkinnät tukevat
kaavan tavoitteiden mukaisesti mahdollisuuk-
sia hyödyntää ja kehittää luonteeltaan erityyp-
pisiä alueita ja matkailupalveluita. Virkistys-
toimintaa palvelevat alueet sijoittuvat matkai-
lualueiden lähelle ja tukevat niiden kehittämis-
tä. Kaivostoiminnan alueet palvelevat koko
maakuntaa. Ne parantavat työllistymistä ja tar-
joavat uusia ja monipuolisia elinmahdollisuuk-
sia teollisuuden ja kuljetusten alalle.

Vaikutukset aluerakenteeseen
Maakuntakaava ei aiheuta merkittäviä muutok-
sia aluerakenteessa. Keskeiset aluerakentee-
seen vaikuttavat tekijät ovat asutuksen ja pal-
veluiden kasvu matkailukeskusten yhteydessä
sekä kaivoshankkeiden vaikutukset työvoiman
tarpeeseen. Kaava tukee muutoksiin sopeutu-
mista ohjaamalla asutuksen ja palveluiden kas-
vun olemassa olevan aluerakenteen yhteyteen.
Matkailupalveluiden kasvun keskittyminen se-
kä matkailun kasvumahdollisuuksien edistämi-

nen ja liikenneyhteyksien kehittäminen paran-
tavat mahdollisuuksia ylläpitää ja kehittää
maakunnan palveluita. Yhteyksien parantami-
nen ja palveluiden kehittäminen sekä pysyvän
että loma-asutuksen läheisyydessä pienentää
liikkumisen tarvetta ja yhtenäistää alueraken-
netta.

Vaikutukset liikenne- ja kunnallisteknisiin
verkkoihin
Maakuntakaavaehdotuksessa esitetyt liiken-
neyhteyksien kehittämistarpeet tukevat alueen
yhdyskuntarakennetta ja edistävät maakunta-
kaavan liikennejärjestelmälle asetettuja tavoit-
teita. Revontultentien liikennekäytävä parantaa
mahdollisuuksia kehittää maakunnallisesti ja
valtakunnallisesti tärkeitä energia-, liikenne- ja
tietoliikenneyhteyksiä. Muiden tieyhteyksien
parantaminen nopeuttaa seutukunnan itä-länsi
suunnan yhteyksien lisäksi pohjois-
eteläsuuntaisia yhteyksiä. Moottorikelkkareitit
saattavat lisätä rajat ylittävää kelkkailua ja lii-
kenteestä aiheutuvia haittoja. Voimajohtoyhte-
ys Kivilompolosta Norjaan parantaa huolto-
varmuutta sekä Suomen että Norjan sähköver-
koissa.

Vaikutukset ihmisten elinoloihin ja elinym-
päristöön
Myönteisenä sosiaalisena vaikutuksena voi-
daan pitää saamelaiskulttuurin erityisalueiden
tunnustamista kaavamerkinnöillä, mikä vahvis-
taa asuin- ja elinympäristön säilyttämismahdol-
lisuuksia näillä alueilla. Myös virkistyskäyttö-
mahdollisuuksien säilyttämisellä tai lisäämisel-
lä on pääsääntöisesti myönteinen vaikutus,
mutta vaikutukset poronhoitoon ja saamelais-
kulttuuriin voivat olla paikoin kielteisiä. Kaa-
van kielteiset vaikutukset liittyvät usein eri
alueiden ja toimijaryhmien ristiriitaisiin intres-
seihin. Ristiriitaisia näkemyksiä vaikutuksesta
asuin- ja elinympäristöön syntyy mm. mootto-
rikelkka- ja tieyhteyksien tarpeesta sekä eri lii-
ketoimintojen (kaivokset, tuulivoimala-alueet,
testialueet) sijoittumisesta. Myös matkailualu-
eiden kehittämisen vaikutukset asuin- ja
elinympäristöön ovat ensisijaisesti myönteisiä,
sillä niiden kehittäminen voi edesauttaa paikal-
listen palveluiden säilymistä ja houkutella uut-
ta asutusta.

Vaikutukset saamelaiskulttuuriin
Saamelaisten kotiseutualueen merkintä sekä
siihen liittyvät kaavamääräykset vaikuttavat
positiivisesti saamelaisten asemaan, sillä ne li-
säävät muidenkin kuin viranomaisten tietoa

 10

saamelaisten asemasta. Matkailun kasvusta
syntyvä liikenne ja maastossa liikkuminen ai-
heuttavat haittaa poronhoidolle. Matkailupal-
velualueiden kasvun keskittäminen ja mootto-
rikelkkaurien muuttaminen reiteiksi rajaa po-
ron-hoidolle haitallista liikkumista.
Kilpisjärven matkailupalveluiden alueen (RM
1427) ja Hetan testialueen (E 1830) toteutta-
minen sekä Salmivaaran matkailupalveluiden
alueen (RM 1426) laajentuminen aiheuttavat
merkittäviä haitallisia vaikutuksia luontaiselle
poronhoidolle. RM 1427 ja RM 1426 alueva-
rauksia lukuun ottamatta maakuntakaavan
merkinnät eivät muuta nykyistä tilannetta niin
paljon, että matkailu tai matkailijoiden määrä
ja niistä aiheutuvat haitat kasvaisivat merkittä-
västi. Kaavassa osoitetut kehittämispoliittiset
kehittämisen kohdealuemerkinnät tukevat pie-
nimuotoisemman matkailupalvelutoiminnan
kehittämistä, mikä tukee myös saamelaiskult-
tuuriin sopivien matkailupalveluiden kehittä-
mistä.

Petäskoski–Alta voimalinjan toteuttamisesta
aiheutuu haitallisia vaikutuksia poronhoidolle
ja maisemalle sekä kulttuuriympäristöille. Re-
vontultentien liikennekäytävän yhteyteen osoi-
tetut yhdyskuntatekniset verkot aiheuttavat
vain hyvin vähäisiä muutoksia.

Maa- ja metsätalousvaltaisilla alueilla poron-
hoito on jatkossakin riippuvainen metsätalou-
den toimista. Maakuntakaavassa ei kuitenkaan

voida antaa erillislakeja tiukempia määräyksiä
metsien hoidosta.

Tie-/moottorikelkkaliikenteen kehittämiseksi
selvitettävän Nunnanen–Lisma yhteyden to-
teuttamisesta aiheutuvat haitalliset vaikutukset
ovat todennäköisesti merkittäviä. Samoin Ko-
lari-Kilpisjärvi –raideliikenteen kehittämiseksi
selvitettävän ratayhteyden toteuttamisen vaiku-
tukset ovat haitallisia poronhoidolle.

Naapurialueisiin kohdistuvat vaikutukset
Keskeiset naapurialueisiin kohdistuvat vaiku-
tukset aiheutuvat yhteysverkkojen kehittämi-
sestä sekä kaivoshankkeiden mahdollisesta to-
teutumisesta. Tieyhteyksien kehittäminen pa-
rantaa Pohjoiskalotin poikittaisliikenteen suju-
vuutta. Revontultentien liikennekäytävä paran-
taa myös mahdollisuuksia kehittää rajat ylittä-
viä energia- ja tietoliikenneyhteyksiä. Kolarin
ja Pajalan kaivoshankkeiden toteuttamisesta
saattaa aiheutua riski rajajoen vesistölle.
Hankkeiden toteutumisella olisi myös merkit-
täviä vaikutuksia alueen taloudelle ja yhdys-
kuntarakenteelle. Lähelle rajaa sijoittuvien
kaupan suuryksiköiden vaikutukset voivat ulot-
tua naapurimaiden puolelle, sillä niiden tarjon-
nasta riippuen, saattaa ostovoiman siirtymisellä
olla merkitystä Ruotsin ja Norjan puoleiseen
palvelutarjontaan. Maakuntakaava tukee Nor-
jan puolelle jatkuvien erämaa-alueiden säily-
mistä.

LAATIMISPROSESSI JA OSALLISTUMISMENETTELY

Maakuntakaavan laatiminen jakautuu kol-

meen päävaiheeseen: perustieto- ja tavoitevai-
he, luonnosvaihe ja ehdotusvaihe. Tunturi-
Lapin maakuntakaavan laatimisessa osallistu-
misen ja vuorovaikuttamisen menetelminä ovat
hallintoelinten, ohjausryhmän ja työryhmien
kokoukset, viranomaisneuvottelu ja muut si-
dosryhmäneuvottelut, seminaarit, yleisötilai-
suudet, tiedottaminen lehdissä ja radiossa, näh-
tävänä pitäminen, internet, lausunnot ja muis-
tutukset. Ohjausryhmä on ollut aktiivinen ja
käsitellyt perusteellisesti kaavan sisältöä kai-
kissa vaiheissa.

Kaavan seuraavat vaiheet

Maakuntakaavasta ehdotusvaiheessa saatu
palaute on käsitelty ohjausryhmässä ja Lapin
liiton hallitus on antanut niille vastineet. Pa-

lautteen perusteella maakuntakaavaa täyden-
nettiin. Tavoitteena on, että Lapin liiton val-
tuusto voisi hyväksyä maakuntakaavan mar-
raskuussa 2009.

Maakuntakaava saatetaan ympäristöminis-
teriöön vahvistettavaksi. Maakuntakaavan hy-
väksymistä koskevaan päätökseen voidaan ha-
kea muutosta valittamalla ympäristöministeri-
öön ja vahvistamispäätöksestä voi valittaa kor-
keimpaan hallinto-oikeuteen (KHO).

Maakuntakaavan toteuttaminen
Maakuntakaavan toteuttaminen tapahtuu pää-
asiassa välillisesti, toisaalta yksityiskohtaisem-
pien kaavojen ja niihin liittyvien toteuttamis-
säännösten avulla sekä toisaalta viranomaisten
päätöksenteon tuloksena. Lapin liitto pyrkii
vaikuttamaan viranomaisten välisessä yhteis-

 11

työssä siihen, että maakuntakaavaa toteutetaan
mahdollisimman aktiivisesti.

Tärkeimpiä toteuttajia ovat kunnat, Lapin
tiepiiri, Metsähallitus, Lapin ympäristökeskus
ja yritykset sekä rahoittajina myös Lapin liitto
ja Lapin TE-keskus. Maakuntakaava vaikuttaa
suoraan rakennustoimintaan vain siltä osin
kuin siitä seuraa rakentamisrajoitus.

Toteuttaminen ajoittuu seuraavien 20 vuo-
den ajalle. Ensimmäisen 10 vuoden aikana tu-
lisi tehdä ainakin kehittämisen kohdealueiden
jatkosuunnittelu, moottorikelkkailu- ja ulkoilu-
reittien suunnittelu ja toteutus, Hanhimaa –

Kiistala ja Lompolo – Vierelä yhdysteiden ra-
kentaminen, valtatien 21 parantaminen välillä
Palojoensuu – Kilpisjärvi, Sirkka – Inari –tien
parantaminen kantatieluokkaan, Kurtakko-
Ylläsjärvi –kantatien parantaminen, Äkäslom-
polo – Muotkavaara –seututien parantaminen,
Kolarin kaivosalueen toiminnan käynnistymi-
nen, Tornio – Äkäsjokisuu –radan parantami-
nen (tarvittaessa myös Kolari – Rautuvaara),
eräiden kylmäteknologian tutkimus- ja testi-
alueiden käyttöönotto ja Mielmukkavaaran
tuulivoimala-alueen selvitykset ja mahdollinen
käyttöönotto.

YHTEYSTIEDOT

Lapin liiton virastossa suunnittelijoina ja
yhteyshenkilöinä toimivat suunnittelujohtaja
Riitta Lönnström, aluesuunnittelija Marjaana

Yläjääski ja aluesuunnittelija Juha Piisilä. Lisä-
tietoja kaavasta löytyy internetistä Lapin liiton
sivuilta (www.lapinliitto.fi).

