


Ohcejohka
Deanuleagi gáddeasseoppalašláva nuppástus
Njuorggáma gilis
LÁVVAČILGEHUS


Seitap Oy
2014

1. WOEEO- JA DOVVDALDATDIEĐUT

Láva dahkki:

Seitap Oy, Aionkatu 1 96200 Rovaniemi/Roavvenjárga

Vásttolaš lávvdahkki Tapani Honkanen, eanamihtidantekniikkár

YKS 282, Láva álggaheapmi ja gieđahallanmuddu:

Ohcejoga gieldda teknihkalaš lávdegoddi lea 30.08.2013 § 74 dohkkehan eanaoamasteaddjiid evttohusa oppalašláva nuppástusa dahkamis.

Oppalašláva nuppástusa álggahanmuddu lea gulahuvvon 16.10. 2013.

Oassálastin- ja árvoštallanplána lea oaidninláhkái Ohcejoga gielddas.

Válmmaštallanmuttu gullan (MRA 30 §) 23.4.- 7.5. 2014.

Láva nuppástusevttohus biddjo MRA 19 § mielde almmolaččat oaidninláhkái 2.6.-1.7. 2014

Lávvaevttohussii ii leat guđđojuvvon oktage muittuhus.


Ohcejoga gielddastivra dohkkehii oppalašláva nuppástusa 5.9.2014 § 36.

Lávvdahkama guovlu:

Oppalašláva nuppástus bohtá áibbas Njuorggán gili guovddáži Deatnogáddái.


Nuppástusa vuolde lea eanasaji 890-402-11-22 guovlu Deatnoleagi gáddeoasseoppalašlávas Njuorggámis. Dasa lassin eanasaji 890-402-11-11 bokte čujuhuvvo johtinoktavuohta eanasadjái 890-402-11-22.


Nuppástuhttima vuollásaš lávvaguvlui lea čujuhuvvon VR-guovlu ja RM-huksensadji.

Merken: c/at 106 Gielda: OHCEJOHKA
Beaivemearri: 6.5.2005
Guovllu namma: NJUORGGÁN
Sajádaga govven:

Guovlu lea válđočaahkkebáikkis geainno mielde vadjit 50 km davvenuortan. Suoma ja Eurohpá uniovnna davimus gilli lea váriid gaskkas leagis Eurohpá eanemus beaggán luossajoga Deatnogáttis, mii lea maid seammás riikkarádjá. Hállangiellan leat sáme-, suoma- ja dárogielat. Ealáhusdoaimma vuodđuduvvá rádjágávpái, turismii ja boazo- ja luonddu-ealáhusaide. Gilis leat nuppelohkái fitnodaga. Ássan lea eanáš Njuorggáma giliguovllus, muhto maid Deanuleagis. Jagi 2002 loahpas ledje ássit 241. Mañimuš guovtte jagi áigge ássiid lohku lea laskán 13%. Olbmuid mearri lea geahppánan jagiid 1990-2000 gaskkas 5%, geahppáneapmi lea dáhpáhuvvan 0-14-jahkásaččaid buohta. Guovllus leat olmmošlohkui veardádaladettiin ollu nuorat ja unnán badjel 65-jahkásaččat. Njuorggáma gilis leat guokte bođugálvogávppi.

Várrenvuodustus: Rádjágávppi guovddáš
Ovddideami vuodđojurdda:


Guovllus ovddiduvvojit mánggabealágit eanaguovllu ealáhusat, bálvalusat, ássan ja kulturbiras ja vuhtiiváldojuvvo Norgga ovdáneapmi. Guvlui sáhtta bidjat maid rádjágávppi bálvaleaddji bođugálvogávppi stuorát ovttagaid.

3.1.3 Oppalašlávva

Njuorggáma oasseguovllu oasseoppalašlávva lea ožžon lága fámu 5.6.2007.

Das lea dán nuppástuhttima guvlui merkejuvvon VR-guovlu ja okta huksensadji RM-guovllus.

Válddus Njuorggáma gili guovllu oasseoppalašlávvas.


Oppalašláva čilgehusas govviduvvo Njuorggáma gili guovllu mihttomearit čuoovvaččat:

Njuorggáma gili guovddáš

Deanuleagi ovddidanplána 2020 mielde gili guovllus ferte ráhkkanit nu birrajagáš ássanviesuid go maid luopmoviesuid huksema laskamii. Giliguovddáži ovddidanplána mielde ferte ráhkkanit buohkanassii sulaid 100 ássanviessosaji lassáneapmái. Nuba Njuorggáma gili guovllus eanageavaheamis ferte ráhkkanit unnimustá 30 ođđa ássanviessosadjái. Ássama lassin eanageavahusas ferte maid ráhkkanit turismadoaimmaid ja eará ealáhusaid mearálaš stuorrumii ja daid šaddamii mángga láganin.

Vuolggasadjin lea, ahte Njuorggáma lassehuksen dagašii giliguovddáža eanet čavddisin go áigumuššan ii leat viiddidit dálá gili ráhkadusa. Lávgalagaid huksemii lea vuoduštussan maid gieldateknihkka fierpmádagaid ávkin atnin. Dárbbu mielde fierpmádagaid divvut ja viiddidit eanáš gili ráhkadusa siskkobealde.

Ulbmilin lea maid heivehit oktii gili dievasmahttin huksema ja gili árbevirolaš kulturárvvuid, oinnolaš eatnamiid ja luonddu arvvuid.

Dán vuolábeali tabeallas lea čájehuvvon ovddidanplána oppalaš avádagaid miel eanageavahanprinsihpat ja daidda heivehuvvon mihtuid vuoduštusat Njuorggáma oasseguovllus.

ÁVADAT/ GUOVLU	OPPALAČČAT AVÁDAGAIDE GUOSKI EANAGEAVAHANPRINSIHPAT	GÁDDEGUOVLLU VUOĐDOMIHTTU Huksensajiid mearri juohke heivehuvvon joga gáddesárggeskilomehterii
TA Njuorggáma giliguovddáža guovlu	Huksen dahkko nu, ahte dálá ráhkadusa lágadit dievasmahttit. Duvdá bálvalusaid. Huksema mearri sáhtá šaddat eanemus mearrái. Laktojuvvo gieldateknihkalaš fierpmádagaide. Oppalašlávain čovdojuvvo oppalaš ráhkadus. Dárbbu mielde ráhkaduvvo sajádatlávva.	Huksen ollašuhtho gili ráhkadusa eavttuiguin nu ahte dálá gilli ja ráhkkanusat šaddet eanet deahtta ja lávga.
R, RM Smávva viidodaga turisma čoahkkesajit	Oppalašlávain čovdojuvvo huksema oppalaš mearri. Vuhtii válđojuvvojit turisma sierra beroštumit, Láddensajit, oktasaš guovllut jed. Figgat čohkket viesuid, dalle huksema mearri sáhtá leat stuorát go dábálaččat.	4-6
MA Mávssolaš dahje huksemii rašes oinnolaš eanadagat	Huksen heivehuvvo oinnolaš eanadagaide. Oinnolaš eatnamiid gierdannákca bidjá mihtu dasa man olu huksejuvvo. Dálá huksejuvvon birrasii dorvvasteaddji dahje muorrašattotguovlluin huksema beaktivohta lea stuorámuš, rabas oinnolaš eanadagain buot uhcimus.	1-3
EARÁ Eará guovllut	Dakkár dábálaš teknihkalaččat huksemii heivvolaš gáddeguovlluin, mas váilot sierra iešvuodát, huksema mearri lea gaskamearálaččat go veardida eará guovlluide – ii eanemus muhto ii unnimusge.	3-5
Dárkkes huksenmearit ja –guovllut meroštallojuvvojit plánenmuttus lávvaoplánejeaddjiin, eanaoamasteaddjiin ja eará berošteaddji joavkkuiguin ráddádallamiin.		

3.1.4 Sajádatlávva ja gáddesajádatlávva
Njuorggáma gilis dahje dan lahkosis ii leat sajádatlávva iige gáddesajádatlávva

3.2 Dálá eanageavaheapmi

Nuppástuhttima vuloš guovlu lea huksekeahes boares bealdu. Guovllus ii leat luondduviđá luondu eaige doppe leat dieđus giddes dološbázahasat.

4. Oppalašlávva nuppástusa ulbmil

Láva nuppástusa gieđahallamii bidjama ulbmilin lei nuppástuhttit oppalašlávva nu, ahte nuppástuhttima vuloš eanasadjái čujuhuvvo vuoigatvuohta guovtti AO huksensaji dahkamii. Huksensajit dárbbášuvvojit ránnjádálu, bođugálvogávppi bargiid dárbbuide. Nuppástusain ii lean ulbmilin lasihit huksensajiid meari. Nuppástusain lei oaivil váldit lávas eret ovttá RM huksensaji ja AO huksensaji.

Válmmaštallanmuttu gullama oktavuodas ránnjá vuosttildii guovtti huksensaji huksenvuoigatvuođa čujuheami VR-guvlui. Láva nuppástusa ulbmil dárkkistuvvui nu, ahte nuppástusain čujuhuvvo vuoigatvuohta dušše ovttá AO huksensaji dahkamii, mii bohtá eanasajis eretbiddjon RM huksensaji sadjái. Dan áiggis go lávva lei almmolaččat oaidninláhká, ii guđđojuvvon oktage muittuhusaid.

5. Oppalašlávva nuppástusa govvádus

Lávvaevttohus lea válmmaštallon nu, ahte láva nuppástusa ráddjehus rievdaduvvui guoskat dušše eanasaji 890-402-11-22 ja dasa johtinoktavuoda.

Eanasadjái 890-402-11-22 čujuhuvvo lávvaevttohusas vuoigatvuohta dušše ovttá huksensadjái. Eanasajis nr 890-402-11-5 ráhkaduvvon registardáluin, dán gieđahallanvuloš dálus nr. 890-402-11-22 ja ránnjádálus reg. nr. 890-402-11-13 lea gáddeena buohkanassii sulaid 200 m. Vuolábeali govvádus dálu ráhkadeamis. Dáluin 890-402-11-17 ja 890-402-11-18 ii leat ollege gáddeena. Nuppástusaiguin eai lasihuvvo huksensajit. Nuppástusain rievdaduvvo RM oktasaš gáddehuksensadji AO-huksensadjin, mas lea iežas gáddi. Nuppástuhttima vuollásaš eanasaji máddodálu buotta huksenmihttu lea Njuorggáma gili vuolimusaide siste.


MUODOSTUMISKETJU ETEENPÄIN 20.8.2014
Rekisteriyksikkö 890-402-11-5 PURONSUU
Lakkaamispäivämäärä 20.5.1987

Sivu 1 (1)

Perustiedot

Kiinteistönnus:	890-402-11-5	Rekisteröintipvm:	10.5.1977
Nimi:	PURONSUU	Lakkaamispvm:	20.5.1987
Rekisteriyksikkölaji:	Tila	Kokonaispinta-ala:	47,77 ha
Kunta:	Utsjoki (890)	Maapinta-ala:	47,77 ha
Arkistoviite:	402:24-		

Muodostumisketju eteenpäin ajankohdasta 1.1.1970

Muodostaja	Muodostetun rekisteriyksikön kiinteistönnus	Muodostetun rekisteriyksikön rekisteröintipvm	Muodostumistoimenpide ja arkistoviite
890-402-11-5 (X)	> 890-402-11-13 ■ > 890-402-11-14 (X)	20.5.1987 20.5.1987	Lohkominen, 402:69
890-402-11-14 (X)	> 890-402-11-17 ■ > 890-402-11-18	8.8.1991 8.8.1991	Lohkominen, 2:5M
890-402-11-18 890-402-11-18-M601 (X)	> 890-402-11-22 ■	24.3.2010	Lohkominen, MMLm/18304/33/2009

(X) = lakannut rekisteriyksikkö
■ = muodostumisketju ei jatku
+ = useita muodostajia

6. Oppalašláva nuppástusa váikkuhusat

Nuppástusat eai lasit Njuorggáma gili huksenmeari. Nuppástusain datte šaddá Njuorggáma guovddáža gili guovllu eanageavaheapmi beaktileabbon, go čujuhuvvo dárbbášmeahtun RM huksensaji sadjái AO huksensadji, mii ollašuhthto nu jođánit go vejolaš, go láva nuppástus lea vuos ožžon lágafámu.

Nuppástuhttima vuollásaš lávas VR guovlun merkejuvvon boares bealdu, man guvlui AO huksensadji čujuhuvvo, lea dakkár sajis, ahte das ii leat mangelágan virkkosmanatnu iige dat gili geainnus oaidnemeahttumin bálval gili gova huksekeahtes friija guovlunge.

Riikka rádjaáidi lea Njuorggáma gili duohken várrevielttis, nuba nuppástusain ii leat makkárga váikkuhus boazodollui iige muđuige sápmelaččaid vuoigatvuhtii doalahit ja ovddidit iežaset kultuvrra sámiid árbevirolaš ealáhusaid ovddidanvejolašvuodaid dorvvasteapmin.

7. Láva ollašuhttin

Eanaoamasteaddji áigumuš lea hukset láva nuppástusain šaddi huksensaji nu jođánit go vejolaš. Ohcejoga gildii láva nuppástusas eai boađe matge ollašuhhtingeatnegasvuodát.

Roavvenjárga 09.05.2014
dievasmahttojuvvon 20.8.2014

Tapani Honkanen
eanamihtidanteknihkkár YKS 282