
14 Maankäyttö 3|2013

Pauli Laalo. Lapin m
aakuntam

useo.

Arkkitehti Alvar Aalto
esittelee Rovaniemen
hallinto- ja kulttuurikeskuksen
pienoismallia. Pienoismallissa
esittelijästä katsoen vasemmalla
Lappia-talo, keskellä kirjasto ja
oikealla kaupungintalo.

15Maankäyttö 3|2013

Kaarlo Kantola

Rovaniemen
jälleenrakennusaika

P o r o n s ar v i k aa v a j a L e x R o v an i e m i

Sotatoimien siirryttyä kohti pohjoista Rovaniemen jälleenraken-
nus oli aloitettava välittömästi.

Sisäasiainministeriön toimesta kutsuttiin tuhottujen Lapin kuntien edus-
tajien neuvottelukokous Helsinkiin 21.10.1944. Perustettiin poikkeusolojen
edellyttämät hallinnolliset organisaatiot kuten mm. Lapin rakennuspiiri
ja Rovaniemen kauppalan hallintoa varten hoitokunta, mikä huolehti
kauppalan hallinnon vuoden 1945 loppuun asti.

Rovaniemen osalta todettiin heti, ettei kauppalaa voida jälleenrakentaa
ilman uutta asemakaavoitusta. Sen laatiminen oli hoidettava kiireellisesti.
Syntyi Poronsarviasemakaava. Rakentamaan ei myöskään voitu ryhtyä
ilman sekavien maanomistusolojen järjestelyä. Se taas edellytti valtiovallan
taholta lainsäädännöllisiä toimenpiteitä. Syntyi Lex Rovaniemi.

Rovaniemen kauppala tuhottiin perusteellisesti Lapin sodassa. Tuho oli täydellisin, mitä
mikään kaupunkimainen asutuskeskus on kokenut Suomen itsenäisyyden aikana. Vain
luovutetun Karjalan alueelta löytyy samaa suuruusluokkaa olevaa hävitystä. Yli 90 pro-
senttia kauppalan rakennuskannasta paloi maan tasalle lokakuussa 1944.

Näkymä Valtakadulta Lapin sodan tuhojen jälkeen.
Kaksi sotilasta pyöräilee kadulla. Vasemmalla
Pohjoismaiden Yhdyspankin ja postin rauniot.
Taustalla näkyy mm. Rovaniemen Osuuskaupan
pääty, Pohjolan Osake-Pankin ja Pohjoismaiden
Kauppiaiden osakeyhtiön rakennusten pystyyn
jääneitä seiniä.

W
erner Ö

hrling 1944. Lapin m
aakuntam

useo.

16 Maankäyttö 3|2013

Poronsarviasemakaava
Rovaniemen kauppalan uuden asemaakaavan laadintatyö an-
nettiin maaliskuussa 1945 Suomen arkkitehtiliiton Jälleenraken-
nustoimistolle professori Alvar Aallon johdolla suoritettavaksi.
Työssä olivat mukana myös arkkitehdit Yrjö Lindegren, Bertel
Saarnio ja Markus Tavio. Työ eteni ripeästi ja kaavaluonnosta
alettiin noudattaa jo jälleenrakennuksen alkaessa keväällä 1945.
Asemakaava vahvistettiin 29.5.1946.

Rovaniemen asema Lapin pääkaupunkina ja sijainti liikenteelli-
senä keskuksena oli jälleenrakennuskaavan lähtökohtana. Asema-
kaavan laatijan perusohjeena oli myös kehitysmahdollisuuksien
varaaminen Rovaniemelle. Uudessa asemakaavassa toteutettiin
oikeastaan ensimmäisen kerran Suomessa ns. uuden kaupungin
ideaa, jossa asemakaava perustui joustavuuteen, joka salli kau-
pungin arvaamattomankin kasvun. Toisaalta ristiriidassa edellisiin
kauppalan päättäjät antoivat sinänsä oudon ohjeen, että vanhasta
kaavasta oli kaikki käyttökelpoinen säilytettävä – kauppalan lähes
totaalisesta tuhosta huolimatta.

Kauppalan alueella yhtyvät eri liikennealuevaraukset muodos-
tivat kaavassa viisihaaraisen alueen. Tätä ”Poronsarveksi” nimitettyä
aluetta luonnehdittiin kaavan selostuksessa sen pääaiheeksi,
erikoisalueeksi, joka ”on leikattu erilleen Rovaniemen vanhan

asemakaavan rungosta” ja saanut ”monihaaraisen
keskuspuiston muodon”. Poronsarven keskipiste
oli liikennekeskus, jossa kohtasivat maantieliiken-
teen pääväylät ja kauppalan pääkadut sekä liiken-
nettä palvelevat rakennukset kuten rautatieasema,
linja-autoasema, tavara-asema ja postilaitoksen
rakennukset.

Kaupunkitoiminnoille varatut alueet sijoittuvat
viisihaaraisen poronsarvikuvion välialueille. Tänne
sijoittuvat keskustan lisäksi sekä länsi- ja luoteis-
puoleiset kaksi asuinaluetta, keskustan eteläpuoli-
nen asuntoalue sekä tämän länsipuolelle sijoitettu
teollisuus- ja varastoalue.

Rovaniemen kauppalan sekä koko Lapin
alueen hallinto- ja julkisille rakennuksille oli varattu
omat korttelinsa keskustan eteläosasta melko lä-
heltä liikennekeskusta ja toisaalta Kemijoen rantaa.
Aallon myöhemmin suunnittelema Rovaniemen
hallinto- ja kulttuurikeskus sijoittui kuitenkin
Poronsarvikaavassa esitetyn hallintokeskuksen
länsipuolelle.

Aikaisemman asemakaavan mukaiset keskus-
tan umpikorttelit poistettiin paloturvallisuussyistä.
Omakotitonttien suuruisille, epäsäännöllisen
muotoisille tonteille tuli kullekin oma rakennus-
alansa. Vapaammat kädet annettiin suunnittelijalle
Korkalovaarassa, jossa omakotitontit piirrettiin
kuusikulmaisiksi. Niiden oli tarkoitus muodostaa
pieniä ryhmiä, joissa jokaisella ryhmällä oli oma
leimansa. Ne jäivät kuitenkin suurimmalta osalta
toteuttamatta.

Myöhemmin Poronsarviasemakaavaa on
tarkistettu useaan otteeseen. Asemakaavoituk-
sen kehitys on ollut riippuvainen alueliitoksista,
kaupungin maanomistuksista sekä liikenteen
ja asukasluvun kasvuista. Esimerkiksi liikenteen

painopisteen – Erottajan alueen – koillispuolelle oli Aallon kaa-
vassa varattu yksi keskuspuiston haara, joka myöhemmin uhrattiin
valtatien n:o 4 liikennealueeksi.

Usein näkee mainintoja siitä, että poronsarviaihe olisi liitetty
kaavaan sen syntyä myöhemmin. Kuitenkin kyseistä kaavaa esit-
televässä selostuksessa keskuspuistoalueesta käytettiin Poronsarvi-
nimeä. Kaavan pääaiheen nimitys vakiintui koko kaavan nimeksi.
Visuaalisen oivalluksen kaavan porohahmosta on voinut tehdä
kuka tahansa kaavakartan parissa työskennellyt suunnittelija tai
piirtäjä. Olipa poron löytäminen kartalta ideana kenen tahansa,
kuva-arvoitus on oivallinen.

Siirtotontti-järjestely
Rovaniemen kauppala rakennettiin aikanaan pääasiassa yksityisten
omistamille maille. Yksityisessä omistuksessa oli lähes 75 % maista,
kauppalan omistuksessa oli vain 18 % ja valtio omisti loput. Samalla
tontilla saattoi olla neljäkin omistajaa tai se saattoi sisältää osia
kahdesta tai useammasta vuokra-alueesta. Uuden asemakaavan

Kauppalangeodeetti Pentti Tursas v. 1949 työpöytänsä ääressä. Pentti Tursas
(1924–2007) vastasi Rovaniemen kauppalan puolesta pakkolunastustoimitusten
valmistelusta ja toimi kauppalan edustajana pakkolunastuslautakunnassa.

Lapin Kansa

17Maankäyttö 3|2013

Lex Rovaniemen nojalla pakkolunastetut
alueet. Karttaan on punaisella rajattu
vuokrarasitteista vapaat pakkolunastettavat
alueet. Keltaiset ovat vuokra-alueita,
joiden pakkolunastaminen oli vireillä.

Rovaniem
en kaupunki

toteuttaminen edellytti tonttien omistus- ja hallintaoikeuksien
kokoamista samalle instanssille. Tonttien järjestely muistutti näin
eräiltä osin uusjakoa. Sen vuoksi kauppalan oli ensin lunastettava
maa ja luovutettava se sitten edelleen rakentajille. Näin nou-
datettiin samanlaista käytäntöä, jota oli toteutettu esimerkiksi
1800-luvulla suurten kaupunkipalojen yhteydessä.

Tonttijärjestelyssä jokaiselle maanomistajalle tai vuokraoikeu-
den haltijalle osoitettiin uuden asemakaavan mukainen tontti. Se
sijoitettiin joko vanhan tontin paikalle tai aivan sen läheisyyteen.
Työhön liittyi luettelon teko asemakaavan mukaisista tonteista,
josta ilmeni kenelle mikin tontti oli tuleva. Tehtävä oli vaativa.
Jokaisen tontinomistajan tai -haltijan kanssa oli sovittava asiasta.
Asianosaisia oli yli 1 000 tontinomistajaa tai -haltijaa.

Lex Rovaniemi
Silloisen yleisen pakkolunastuslain mukaisen menettelyn tiedettiin
kestävän kauan eikä se Rovaniemen tarpeisiin olisi kaikilta osin
soveltunut ja riittänyt. Niinpä 27.4.1945 annettiin laki Rovaniemen

kauppalan oikeudesta pakkolunastaa kauppalan alueeseen kuulu-

vaa maata eli lakia voidaan nimittää Lex Rovaniemeksi. Tämän
poikkeuslain mukaan kauppalalla oli oikeus lunastaa kaikenlaista
kauppalan alueeseen kuuluvaa maata. Pakkolunastusoikeus oli
sekä asemakaava-alueella että sen ulkopuolella olevaan maahan,
yhtä hyvin rakennettuun kuin rakentamattomaankin.

Rovaniemen kauppalalla oli pakkolunastusoikeus suoraan
annetun lain nojalla. Valtion ja seurakunnan omistaman maan
lunastamiseen tarvittiin kuitenkin valtioneuvoston lupa. Valtio-
neuvostolle oli laissa sitä paitsi annettu oikeus korvausta vastaan
luovuttaa tai vaihtaa kauppalan alueeseen kuuluvaa valtion maata
kauppalalle, mikäli maata ei tarvittu valtion tarkoituksiin.

Pakkolunastusmenettely
Pakkolunastuksen vireillepano tapahtui kauppalanhallituksen
anomuksella Lapin lääninhallitukselle. Lunastuksen joudutta-
miseksi laissa oli säädetty joustavuutta menettelyyn. Niinpä, jos
kauppala pakkolunastuksen toimeenpanoa hakiessaan oli antanut

18 Maankäyttö 3|2013

Poronsarviasemakaava. Kartassa tummana näkyvistä
Keskuspuiston haaroista ainoastaan Rovaniemen
rautatieaseman alue sekä kaavaan varattu Ruijantien alue
muodostavat poron sarvet. Puiston kaksi muuta haara
erottavat Rovaniemen vanhan keskustan poron pääksi,
jota toiselta puolen rajaavat Kemi- ja Ounasjoki.
Alin, viides haara piir tää poron selkää. Keskusurheilu
kenttä piir tyy poron silmäksi.

Rovaniem
en kaupunki

19Maankäyttö 3|2013

maanmittausinsinöörin tai kauppalangeodeetin laatiman kartan ja
selitelmän sekä alue oli asianmukaisella tavalla maalle paalutettu,
ei pakkolunastustoimituksen yhteydessä tarvinnut määrätä uutta
paalutusta tai kartoitusta suoritettavaksi.

Silloisissa olosuhteissa oli välttämätöntä, että tontteja voitiin
luovuttaa rakentamiseen mahdollisimman pian. Sen vuoksi laissa
oli määrätty, että lääninhallitus voi kauppalan hakemuksesta
määrätä, että kauppala sai pakkolunastusmenettelyn aikana ottaa
haltuunsa lunastettavan alueen tai osan siitä. Kauppalalla oli myös
oikeus saatuaan lääninhallitukselta määräyksen hallintaoikeuden
siirtymisestä itselleen heti luovuttaa hallintaoikeus yksityisille
rakentajille. Lunastetun alueen luovuttaja sai kuuden prosentin
koron pakkolunastuskorvaukselle lääninhallituksen päätöksen
antopäivästä lukien.

Lääninhallitus antoi maksettavista korvauksista päätökset,
mutta varsinaisen valmistelutyön ja arviot niistä teki pakko-
lunastuslautakunta. Lautakuntaan kuuluivat puheenjohtajan
lisäksi kihlakunnanoikeuden valitsemat kaksi jäsentä sekä
kauppalan, maan luovuttajien ja vuokraoikeudenhaltijoiden
edustaja. Puheenjohtajana toimi lähes koko ajan varatuomari
Veikko Suitiala Kemijärveltä. Maanmittarikuntaa pakkolunas-
tuslautakunnassa edustivat kihlakunnanoikeuden valitsemana
lääninmaanmittausinsinööri Pekka Kuusilehto Oulusta ja
Rovaniemen kauppalan edustajana kauppalangeodeetti Pentti
Tursas. Lex Rovaniemen pakkolunastuslautakunnan toiminnas-
sa ei ollut poikkeavuutta verrattuna muualla Suomessa käytössä
olleeseen tapaan.

Korvauksiin liittyvät riidat
Lääninhallituksen lain mukaisessa pakkolunastusmenettelyssä
antamasta päätöksestä, paitsi mikäli se koski korvausta, ei ollut
lupa valittaa.

Lex Rovaniemi -lakia laadittaessa oli tarkoitus, että valtion tulo- ja
menoarviossa osoitetaan määräraha, joka lainataan Rovaniemen
kauppalalle pakkolunastuksen korvausten maksamista varten.
Vuonna 1945 – ja sitä seuraavillakin vuosilla – valtiovallalla oli vai-
kea tehtävä luotsata kansakunta jaloilleen eikä niissä olosuhteissa
valtion talouden hoito ollut helppoa. Niinpä lain tekstiin otettiin
määräys (5 §), jonka nojalla korvausten maksuun voidaan käyttää
joko kokonaan tai osaksi valtion obligaatioita.

Tästä aiheutui myöhemmin sitkeä riita. Se tuotti Rovaniemen
kauppalalle ja kauppalan jälleenrakentamiselle paljon vaikeuksia.
Lex Rovaniemi oli alun perin säädetty määräaikaiseksi ja sen piti
olla voimassa vuoden 1954 loppuun asti. Määräaikaa jouduttiin
kuitenkin jatkamaan pääasiassa ”obligaatioriidasta” johtuen.

Pakkolunastuksissa luovuttajina olleet maanomistajat katsoivat,
että obligaatiot – alun perin ilman indeksisidonnaisuutta – eivät
vastanneet täyttä korvausta. Pitkällisen kiistan aikana pakkolu-
nastusmenettely oli jonkin aikaa pysähdyksissä. Riidat asettivat
pienrakentajat vaikean tilanteen eteen: jälleenrakennuslainoja
ei saanut, koska tontteja ei voinut kiinnittää lainan vakuudeksi
ennen kuin ne olivat omia. Näin Lex Rovaniemestä oli tullut
”jälleenrakennuksen jälkisairaus, joka uhkasi viedä kauppalalta
hengen”. Lopulta – vasta vuonna 1958 – valtion tulo- ja menoar-
viossa päästiin ”laihaan sopuun” obligaatioiden arvosta sitomalla
ne 50-prosenttisesti indeksiin.

Lex Rovaniemi -lain 4 §:n mukainen haltuunottoajan koron
määritys aiheutti myös kiistoja. Rahanarvon muutos inflaation

vaikutuksesta aiheutti sen, että pakkolunastushetken maan arvo
oli huomattavasti korkeampi kuin haltuunottohetken arvo. Samaan
suuntaan vaikutti myös kaupunkimaan hinnan kohoaminen jäl-
leenrakennuksen edistyessä.

Kauppalan puolesta vaadittiinkin, että korko olisi määrättävä
porrastaen ottaen huomioon rahanarvon muutos. Vaatimuksen
tueksi hankittiin asiasta professori T. M. Kivimäeltä lausunto ja
esimerkkejä muualta Suomesta vastaavanlaisista tapauksista.
Kaupunkimaan arvosta antoivat pyydetyn arvion professorit Ole
Gripenberg ja Otto.I. Meurman.

Kuinka paljon Gripenperg–Meurmanin lausunto vaikutti pak-
kolunastuslautakunnan määräämiin hintoihin, ei ole arvioitavissa.
Sen sijaan Kivimäen lausunto koron porrastuksesta ei tullut koskaan
hyväksytyksi.

Lunastusten päättyminen
Uusi vuosikymmen 1960 toi kovia kokeneelle Rovaniemen kauppa-
lalle ja sen jälleenrakentamiselle kaivatun tuloksen. Lex Rovaniemi
oli tehnyt tehtävänsä ja silloin myös syntyi Rovaniemen kaupunki.
Jälleenrakentamisen tie oli kuljettu loppuun.

Kaikkiaan pakkolunastustoimenpiteitä oli 58 ja niitä haettiin
yhteensä 284 ha:n suuruiselle alueelle. Tästä tonttimaata oli 192
ha, katualuetta 40 ha ja puistoaluetta 52 ha. Pienin pakkolunastet-
tu alue oli 313 m2 ja suurin 91,4 ha. Maata luovutti 675 henkilöä,
joista oli vuokra-alueiden haltijoita 380. Yhtiöitä tai yhteisöjä oli
seitsemän ja perikuntia 170. Pakkolunastetulta alueelta muodos-
tettiin kaikkiaan 680 rakennustonttia, 150 reservitonttia ja yleisiä
alueita 143 ha. Lex Rovaniemen tilinpäätös oli 886,3 milj. markkaa,
nykyarvona 20,2 milj. euroa.

Lex Rovaniemen ”päättyminen” toi kaupunkirakentamiseen
myös uuden haasteen. Maapolitiikka oli luotsattava ”rauhanomai-
seen” uomaansa. Ei riittänyt, että kaupungin hallinnollinen koneisto
orientoitui uuteen ajatteluun ja käytäntöön. Siihen oli saatava myös
muut kaupunkirakentamisen tahot mukaan.

Lex Rovaniemi oli opettanut paljon. Nyt otettiin selkeä kanta
menneeseen. Se katsottiin passiiviseksi maan hankinnaksi. Vasta-
kohtana oli tietysti uusi aktiivinen maapolitiikka. Siinä lähdettiin
siitä, että kaupunki ostaa maata, kaavoittaa ja luovuttaa tontit
rakennettavaksi.

Kirjoittaja on eläkkeellä oleva
Rovaniemen kaupungin tekninen
johtaja. Hän on toiminut aiemmin
myös Rovaniemen kaupungin
geodeettina ja kaavoituspäällikkönä.

LÄHDELUETTELO
Rovaniemen kauppalan pakkolunastuslaki, kirjoittanut Otto Larma; Liite n:o 3

kauppalanhallituksen julkaisuun n:o 1 vuodelta 1949.

Rovaniemen kaupungin historiatoimikunta sekä Matti Enbuske, Susanna

Runtti ja Turo Manninen: Rovaniemen historia. Jokivarsien kasvatit ja

junantuomat. 1997.

Päivi Lukkarinen: Aalto Lapissa. 1998.

Pentti Tursas: Kirjoitelmia Lex Rovaniemestä. 1996.

