
Rannikkolinnakkeiden tulevaisuus

Uudenmaan liiton julkaisuja E 101 - 2008

Uudenmaan liitto

Rannikkolinnakkeiden tulevaisuus : 1

Uudenmaan liiton julkaisuja E 101 - 2008

Uudenmaan liitto • 2008

Rannikkolinnakkeiden tulevaisuus

Juhani Ahlman / N. J. Ahlman Oy

2 : Rannikkolinnakkeiden tulevaisuus

Uudenmaan liiton julkaisuja E 101 - 2008
ISBN 978-952-448-244-8 (sid.) ISSN 1236-6811 PDF)
ISBN 978-952-448-245-5 (PDF) ISSN 1236-6811 (PDF)

Ulkoasu: BNL Euro RSCG

Kannen kuva: Kuivasaari / Kuva: Kai Heng

Kannen piirros ja taitto: Arja-Leena Berg

Tekijä on vastuussa julkaisun sisällöstä, eikä siihen voida vedota Uudenmaan liiton

virallisena kannanottona.

Painotalo Kyriiri

Helsinki 2008

200 kpl

Uudenmaan liitto | Nylands förbund

Aleksanterinkatu 48 A | 00100 Helsinki
Alexandersgatan 48 A | 00100 Helsingfors
puh. | tfn +358 (0)9 4767 411 | fax +358 (0)9 4767 4300
toimisto@uudenmaanliitto.fi | www.uudenmaanliitto.fi

Rannikkolinnakkeiden tulevaisuus : 3

Julkaisija(t)

Tiivistelmä

Raportin laatija

Avainsanat (asiasanat)

Uudenmaan liitto | Nylands förbund

Aleksanterinkatu 48 A | 00100 Helsinki
Alexandersgatan 48 A | 00100 Helsingfors
puh. | tfn +385 (0)9 4767 411 | fax +358 (0)9 4767 4300
toimisto@uudenmaanliitto.fi | www.uudenmaanliitto.fi

Nimeke

Sarjan nimeke

Sarjanumero Julkaisuaika

Sivuja Liitteitä

ISBN ISSN

Kieli, koko teos Yhteenveto

Huomautuksia

Kuvailulehti

Uudenmaan liitto

Rannikkolinnakkeiden tulevaisuus

Uudenmaan liiton julkaisuja E

101 2008

42 3

978-952-448-244-8 (sid.), 978-952-448-245-5 (PDF) 1236-6811

suomi ruotsi, englanti

Juhani Ahlman / N.J. Ahlman Oy

linnakkeet, matkailu, kulttuurimatkailu, puolustuhallinto, kulttuuriperintö, saaristo

Julkaisusta on myös verkkoversio kotisivuillamme www.uudenmaanliitto.fi

Suomenlahden linnakesaarien loistava menneisyys ja hämärä tulevaisuus

Merkittävä osa muistorikkaista rannikko- ja saaristolinnakkeista on vähitellen jäämässä aktiivisesta sotilas-
käytöstä, vaikka varsinaista muutosaikataulua ei vielä ole. Ei ole myöskään selvää kuvaa siitä, kuinka histori-
allinen muutos tapahtuu. On kuitenkin ilmeistä, ettei saarten ylläpitoa voida jatkaa nykyisellä rahoituksella
puolustusvoimien kautta. On löydettävä uusia tapoja käyttää ja siten rahoittaa ainakin arvokkainta kansal-
lista perintöä edustavaa osaa tästä linnakeketjusta. Linnakematkailu tullee olemaan keskeinen työkalu tämän
historian säilyttämisessä jälkipolville. Se ei kuitenkaan vielä riitä sen paremmin taloudellisesti kuin maan-
tieteellisestikään: linnakkeita on paljon, ja osa sijaitsee vaikeiden taipaleiden takana. Selvitystyön aikana on
syntynyt näkemys, että kaikki osapuolet, varsinkin puolustushallinto ja kiinteistönomistajat (Metsähallitus ja
Senaatti-kiinteistöt), mutta myös museo- ja ympäristöviranomaiset, valtiovarainministeriö, kunnat ja maa-
kunnat olisi saatava ajoissa riittävään konsensukseen linnoitusten tulevasta kohtelusta. Todennäköisesti tar-
vitaan mukaan myös sekä julkista että kolmatta sektoria. Linnoitukset joudutaan väistämättä luokittelemaan
antikvaaristen arvojen – ehkä myös luontoarvojen – pohjalta. Paitsi että rahoitusta joudutaan priorisoimaan,
on linnakkeet pakko asettaa erilaiseen asemaan siinä suhteessa, kuinka vahva julkinen ote on toisaalta pidet-
tävä, ja mitkä linnakkeet voidaan luovuttaa vapaampaan uuskäyttöön. Kaavoituksella ja muulla suunnittelul-
la tulisi olla tässä keskeinen rooli, mutta nykykäytännössä sitä ei päästä aloittamaan ajoissa. Saarten mittavat
turvallisuusongelmat on myös muistettava. Useat näyttävimmistä kohteista sijaitsevat Uudellamaalla, minkä
vuoksi Uudenmaan liitto rahoitti selvitystyötä.

4 : Rannikkolinnakkeiden tulevaisuus

Nylands förbunds publikationer E

101 2008

42 3

978-952-448-244-8 (inb.), 978-952-448-245-5 (PDF) 1236-6811

fi nska svenska, engelska

Utgivare

Sammanfattning

Rapporten är utarbetad av

Nyckelord (ämnesord)

Övriga uppgifter

Uudenmaan liitto | Nylands förbund

Aleksanterinkatu 48 A | 00100 Helsinki
Alexandersgatan 48 A | 00100 Helsingfors
puh. | tfn +385 (0)9 4767 411 | fax +358 (0)9 4767 4300
toimisto@uudenmaanliitto.fi | www.uudenmaanliitto.fi

Publikation

Seriens namn

Seriens nummer Utgivningsdatum

Sidor Bilagor

ISBN ISSN

Språk Sammandrag

Publikationen fi nns även på vår webbplats: www.uudenmaanliitto.fi

Juhani Ahlman / N.J. Ahlman Oy

forter, turism, kulturturism, försvarsförvaltning, kulturarv, skärgård

Presentationsblad

Nylands förbund

Rannikkolinnakkeiden tulevaisuus
(Kustforternas framtid)

Det grandiosa förfl utna och den prekära framtiden av kustforterna i Finska viken

Huvuddelen av de anrika kustforterna frigörs småningom från försvarsändamål, även om tidtabellen ännu
är obestämd. Detta faktum ställer nya krav för samhället; man bör fi nna återanvändningar och ersättande
fi nansieringskanaler för att kunna underhålla och även konservera de värdefullaste antikvariska anläggnin-
garna. Det fi nns inga färdiga riktlinjer över avvecklingen av en så särskild national förmögenhet i denna
skala. Åtminstone inte i Finland; i Sverige har man genomgått någonting ditåt, men man kan påstå, att
Finska vikens fortkedja har ett mycket färgfullare, multinationell, även martialisk bakgrund. Det är uppen-
bart, att nyanvändning kommer mer eller mindre att anknyta med turismen, med en stark kulturell skift-
ning beträffande de mest spektakulära holmarna, men annars närmast med rekreation i denna enastående
naturmiljö. Men det fi nns också stora problem att lösas före man kan arrangera nämnvärda aktiviteter för
allmänheten. De befi ntliga faciliteterna är inte avsedda för turismen, det fi nns rent av farliga ställen, det
onda arvet (explosiva). Därför har försvaret, men också ägarna en reserverad hållning inför öppningsa-
gendan. Således är det nödvändigt, att man redan i tidigt skede i samarbete med alla kontrahenter inleder
inventering, klassifi cering och planläggning av detta arv.

Rannikkolinnakkeiden tulevaisuus : 5

Publications of the Uusimaa Regional Council E

101 2008

42 3

978-952-448-244-8 (paper), 978-952-448-245-5 (PDF) 1236-6811

Finnish Swedish, English

Publisher

Abstract

Report written by

Keywords (topic words)

Remarks

Uusimaa Regional Council | Helsinki Region

Aleksanterinkatu 48 A | FIN-00100 Helsinki | Finland
tel +385 (0)9 4767 411 | fax +358 (0)9 4767 4300
offi ce@uudenmaanliitto.fi | www.uudenmaanliitto.fi

Title

Title of series

Publication no. Date of publication

No. of pages No. of appendices

ISBN ISSN

Language of publication Summary

Juhani Ahlman / N.J. Ahlman Oy

Fortress, tourism, cultural heritage, defence administration, islands

Outline description of publication

This publication is available as an internet edition: www.uudenmaanliitto.fi

Uusimaa Regional Council

Rannikkolinnakkeiden tulevaisuus
(The Future of the Fortresses in the Gulf of Finland)

The outstanding past and obscure future of the fortress islands in the Gulf of Finland

The Finnish Defence has utilized up to the 21st century the magnifi cent chain of fortress islands, originally
built before the First World War by the Russians, for defending St. Petersburg. The military resources now
being allocated according to new threads and weaponry. Most of the fortresses are going to be without
active military use and, consequently, the fi nancing of their maintenance is in danger. New, profi table use
is needed to guarantee preserving this national, partly even international heritage to the future generations.
Culture tourism is the most natural activity in this context, but it is certainly not enough. There is a lot of
work to be done before the future of the island will be secured. The time schedule of the alienation is still
open, and the infrastructure is surely not ready for re-use without modifi cations. The islands are different,
while thinking of their antiquarian value, accessibility and safety. Therefore, the Defence and the property
owners as well, have somewhat reserved attitude towards the opening of the fortress islands. The result of
this study is that a wide consensus is needed while deciding upon the future use of the fortresses: which ones
thanks to their rich history – should be kept in the hands of a public agency, which ones could be managed
by private operators and which of them are “only” islands, without a need for specifi c use limitations. De-
tailed planning is essential and, perhaps, also a new, professional facility management for the most valuable
objects.

6 : Rannikkolinnakkeiden tulevaisuus

Sisällys

Yhteenveto 7

Sammandrag: Kustforternas framtid i Finska viken 10

Summary: The Future of the Fortresses in the Gulf of Finland 11

Selvityksen taustoja 12

Kohdekohtainen tarkastelu 14
 Hangon ja Tammisaaren linnoitussaaret 14
 Russarö 14
 Kansallinen kaupunkipuisto 15
 Hästö-Busö 15
 Jussarö 15

 Inkoon ja Kirkkonummen edusta; Pietari Suuren merilinnoituksen keskusasema 16
 Mäkiluoto 16
 Träskön 17
 Bågaskär 18
 Inkoon ja Kirkkonummen saarten käyttöperiaatteista 18

 Espoo 18
 Miessaari 18

 Helsingin saaret 19
 Kuivasaari 19
 Kansalaisten Kuivasaari 19
 Vallisaari-Kuninkaansaari 21
 Suljetun saaren salaisuus 21
 Matkailun mahdollisuuksista 21
 Suomenlinna 23

 Varsinais-Suomi 24
 Utö ja Ormskär 24
 Örö 24
 Bokulla ja Alskär 24
 Katanpää/Lyperö 24

 Itä-Uusimaa 25
 Vaarlahti (Varlax) ja Glosholmen 25
 Lövö - Lehtinen 25

 Kymenlaakso 25
 Kirkonmaa 25
 Rankki 25
 Haapasaari 26
 Vanhankylänmaa 26
 Mustamaa 26
 Kilpisaari 26
 Keisaritarinoiden Kymenlaakso 26
 Vaihtoehtoisia käyttötarkoituksia 27
 Öljyntorjunta 27
 Tuulivoima 27

Ajatuksia suojeltavan omaisuuden hallinnasta 28
 Mitä pitää suojella 29
 Omistajista 29
Vaihtoehtoisia strategioita 30

Ehdotuksia 32

Miten tässä sitten oikeasti käy? 34

Liite 1: Puolustuskäytössä olevat tai olleet saaret 36
Liite 2: Lähestytyt matkailuyritykset/matkailutoimistot/yhdistykset 40
Liite 3: Uudenmaan linnakesaaret 42

Rannikkolinnakkeiden tulevaisuus : 7

Suomenlahden linnoitettujen saarten monisata-
vuotinen historia on edelleen paikan päällä nähtä-
vissä, kiveen kirjoitettuna. Linnakerakentamisen
kultakausi ensimmäisen maailmansodan aattona
kiteytyy Pietari Suuren merilinnoitukseen. Tä-
män ajan helmi on Helsingin edustalla sijaitseva
Kuivasaari maailmanluokan harvinaisuuksineen.
Linnakkeet, kuten itsenäisyydenkin ajan patterit
ovat vaarassa jäädä vaille säännöllistä hoitoa ja
valvontaa. Ylläpidon rahoitus uhkaa loppua, kun
merivoimat vähitellen jättää saaret.

Suomenlahdella kymmenille sotilassaarille etsitään
lähivuosina korvaavaa käyttöä, kymmenkunta
saarista on Uudellamaalla. Saarien yhteenlaskettu
maapinta-ala on noin 1 700 ha (17 km2), josta
noin 600 ha Uudenmaan alueella. Lämmitettäviä,
käyttökelpoisia (varauksin) tiloja on vastaavasti
noin 70 000 htm2 ja 25 000 htm2. Lisäksi saarilla
on asejärjestelmärakenteiden ohella vähintään
saman verran erilaisia varasto- ja suojatiloja. Koko
ketjun ylläpitoon ja vuokriin käytetään vuosittain
6 M€, josta noin 4 M€ Uudellamaalla. Arvioi-
tu korjausvelka on useita kymmeniä miljoonia.
Nykyinen ylläpitotaso ei ehkä riittäisi esimerkiksi
korkeatasoiseen matkailuun, mutta toisaalta jos-
tain voitaneen myös tinkiä uudessa käytössä.

Puolustusselontekojen eräs, taloudellisesti ei ehkä
suurin, mutta yleisölle näkyvin ulottuvuus on
tarkastella, mitä käytössä olevista sotilaskohteista
ei ole enää tarpeen pitää rasittamassa kiinteistö-
kuluillaan puolustusbudjettia. Osa linnakesaarista
on jo kuulunut tähän kategoriaan, osa poistunut-
kin. Kuitenkin valtaosa Suomenlahden saarista
on vasta tämän muutoksen eli konversion edessä.
Lopettamisajatuksen on voinut kyllä tulkita
hallituksen selonteoista, mutta lakkauttamisen
toteuttamistavalle ja aikataululle on niissä jätet-
ty väljyyttä. Sitä tarvitaankin, koska saarilla on
mm. paljon valvontalaitteita ja varastoja. Niiden
käytöstä päättäminen vaatii toimenpiteitä, joita ei
ole välttämättä osattu ennakoida strategisen tason
päätöksissä. Tarkempia tietoja lakkauttamisaika-
taulusta ja luopumisprosessista saataneen, kun
puolustushallinnossa käynnistetty, linnakesaarten
käyttöä koskeva selvitystyö valmistuu vuonna

2009. Näiden tietojen puuttuminen ei kuitenkaan
estä pohtimasta, miten saarten hallinto voitaisiin
järjestää, kun sotilasviranomaisten ote niistä on
kirvonnut. Päinvastoin, jo ennen kohdekohtaisia
lakkauttamispäätöksiä tulisi olla toimiva konsepti
siitä, mitä sitten tehdään.

Tämän selvityksen tarkoituksena ei ole yrittää
selventää, minkä linnakesaarista voidaan katsoa
kuuluvan jo tehtyihin hallituksen selontekoihin,
saati ennakoida, mitä seuraaviin pannaan. Tavoit-
teena on tarkastella sitä, mitä yleensä seuraa kiin-
teän rannikkotykistön todetusta vanhenemisesta.
Tehtyihin päätöksiin perustuen on pääosa 100
mm:n tornikanuunoista deaktivoitu vuosina 2006
- 2007. Jäljelle jäävät vain 130 mm:n putket. Kos-
ka niidenkin käyttöiällä on käytännössä rajansa,
on varauduttava linnakesaarten statuksen jonkin-
laiseen muutokseen, jos niitä ei tarvita koulutus-
käytössä. Selontekojen on tarkoitus paitsi kehittää
puolustusta, myös siirtää resursseja poistuvista
toiminnoista kehitettäviin puolustusjärjestelmiin.

Tarkastelussa ei voida ummistaa silmiä niiltä
ongelmilta, joita linnakesaarten maaperässä
olevat jäämät, pudotukset, kuilut ja jopa räjäh-
teet aiheuttavat. Matkailijoiden pääsyn tietyille
alueille tulee estämään sekin, että aktiivikäytöstä
riippumatta joillakin saarilla jouduttaneen edel-
leen varastoimaan ammuksia. Lisäksi osa saarista,
kuten Helsingin saaret sijaitsevat aluevalvonnan
suojavyöhykkeeksi määritellyn vesialueen sisällä.
Suoja-alueilla ovat myös Miessaari, Mäkiluoto
lähisaarineen, Hästö-Busö, Russarö, Örö, Utö,
Kirkonmaa ja Haapasaaren saaristo. Kuitenkin
mm. Haapasaarella ja Utössä on jo matkailutoi-
mintaa, eikä suoja-alue määritys ole siis ollut este
tavanomaiselle liikkumiselle. Silti voi olla eräissä
tapauksissa perusteltua selvittää, onko rajaus
enää tarpeen. Valvontalaitteet, erityisesti tutkat
säteilyongelmineen ovat eräs rajoittava kysymys.
Toisaalta laiturit ja niiden kunto on kriittinen
tekijä koko alueella.

Uuden toiminnan tulisi siis kyetä pitämään yllä
näitä aktiivikäytöstä jääviä puolustusrakenteita,
myös sellaisia, jotka eivät itsessään ole tuottavia.

Yhteenveto

8 : Rannikkolinnakkeiden tulevaisuus

Arvokkaimpien, säännöllistä huoltoa vaativien
asekohteiden osalta on yritystoiminnan ohella
hyvä, joskus parempikin, ratkaisu asiaan paneu-
tunut vapaaehtoistoiminta. Tällaista toimintaa on
jo syntynyt joihinkin kohteisiin, mm. kiltoina ja
yhdistyksinä. Ne voivat kuitenkin parhaimmil-
laankin ratkaista vain osan hoito-ongelmasta.

Linnakesaaret ovat historialtaan, luonnoltaan
ja rakennuskannaltaan yksilöitä, vaikka kaikilla
kohteilla onkin oma merkityksensä linnoituskoko-
naisuudessa. Ne ovat erilaisia myös käyttökelpoi-
suudeltaan. Historialtaan tunnetuimmat kohteet
ovat tietenkin myös kulttuurimatkailun kannalta
vetovoimaisia, mutta voivat olla mm. sijainniltaan
tai muilta ominaisuuksiltaan hankalia.

Helsingin saaret ovat sekä mielenkiintoisia (lähes
maailmanperintöluokassa) että hyvin tavoitetta-
vissa, mutta mittavat turvallisuusongelmat tule-
vat hidastamaan matkailun kehittämistä. Vapaa
liikkuminen ei tule kysymykseen, mutta samalla
pysyy myös ympäristön kuluminen hallinnassa.

Uudenmaan muista saarista erityisesti Mäkiluo-
dolla ja Hästö-Busöllä on matkailun edellyttämiä
ominaisuuksia, eli kiinnostava, mm. Pietari Suu-
ren merilinnoitukseen liittyvä historia sekä sopivia
tiloja ja infrastruktuuria tarkoitukseen. Koko
rannikon linnakesaariketjusta aktiiviseen uuteen
käyttöön soveliaimpia ovat Rankki, Örö ja Utö,
joista kahdessa viimeksi mainitussa on matkailu-
toiminta jo käynnistynyt. Träskön olisi kiinnosta-
va, mutta infrastruktuuri puuttuu.

Historialtaan edellä mainittujen saarten veroinen
Russarö on nykyisten tietojen mukaan jäämässä
aktiivisempaan käyttöön. Rajoitettujen, asiasta
kiinnostuneiden ryhmien pääsyä eli lupamenette-
lyä voitaisiin kuitenkin kehittää pikanttina lisänä
Hangon matkailuun. Saarella käynti voisi liittyä
vastikään perustettuun kansalliseen kaupunkipuis-
toon. Yhteis- ja rinnakkaiskäyttöä olisi pyrittävä
kehittämään yleensäkin, turvallisuusongelmien
selvittämisen ohella. Säädösten mukaan ratkaise-
vaa tässä on puolustusvoimien käyttötarve ja mm.
ammusvarastojen sijainti.

Uuskäyttötarkasteluiden ulkopuolelle jätetään
Helsingin saarista Santahamina ja Isosaari, joilla
on toki merkittävä sotilashistoria. Niistä, kuten
Kotkan Kirkonmaan jäämisestä toistaiseksi kou-
lutusvaruskunniksi on selvät päätökset. Helsin-
gin Katajaluoto toimii näillä näkymin pysyvästi
koeampumaradan tukikohtana, eikä ole sekään
mukana selvityksessä matkailun kannalta.

Osa saarista on luontonsa ja jossain tapaukses-
sa rakennusmuistojensakin (mm. jatulintarhat)
takia niin arkoja, ettei vapaata liikkumista voida
suositella. Selvitystyön tavoitteet edellyttävät, että
osapuolten, erityisesti omistajien ja Museoviraston
kesken on yhteisymmärrys siitä, mitkä kohteet,
tarvittaessa saarikohtaisesti
1) on arvokkaana kansallisperintönä tai kulumis-

vaaran takia pidettävä julkisessa valvonnassa ja
määritellyssä käytössä,

2) antikvaarisista arvoista huolimatta voidaan luo-
vuttaa tuottavaan, mutta sovittavaan käyttöön,
tai

3) voidaan vuokrata tai myydäkin ilman tiukkoja
käyttörajoituksia.

Varsinkin viimeisenä mainitut vapaammin käsi-
teltävät kohteet edellyttävät toimivaa yhteistyötä
maankäytön suunnittelusta vastaavien viran-
omaisten, detaljikaavoituksen tapauksessa kuntien
kanssa. Kaavoitus antaa vasta lopulliset eväät kiin-
teistöjärjestelyihin (vuokraukseen tai myyntiin) ja
päätöksiin alueiden avaamisesta yleiseen käyttöön.

Kun sotilaskäytön loputtua saaria ryhdytään
kaavoittamaan avoimeen yhteiskuntaan kuuluvi-
na alueina, on tärkeimpiä kysymyksiä se, mitkä
saarista tai saarien osista voivat soveltua jokamiehen
oikeuden piiriin, matkailuyritystoimintaan, asu-
miseen/loma-asumiseen tai on jätettävä julkiseen
valvontaan. Tästä voidaan löytää myös perustelut
kiinteistöjen pitämiselle valtiokonsernin piirissä, tai
vastaavasti mahdollistaa myymisen ulkopuolelle.

Yleinen käsitys kuitenkin on, että näillä saarilla
on paljon yhteiskunnan valvonnassa pidettävää
kansallisvarallisuutta. Järkevä hallintamuoto on
siis välttämätöntä ratkaista, mahdollisesti aika

Rannikkolinnakkeiden tulevaisuus : 9

piankin. Voisiko tämä hallintamuoto tukeutua
nykyisiin julkisiin toimijoihin, olisiko se yksi ja
sama koko alueella (Helsingissäkin), vai onko
selvitettävä uusien operaattorien kehittämistä?
Näihinkin kysymyksiin selvityksellä on haettu
vastauksia. Vaikka raportti ei toisikaan näihin
asioihin lopullista selvyyttä, se antaa toivottavasti
evästä päätöksenteolle.

Oma erikoisuutensa on jo syntynyt spekulaatio ns.
palautuvalla maanlunastuksella. Saarten alkupe-
räiset omistajasuvut vetoavat tähän eräänlaisena
luonnonoikeuden sovelluksena. Tämä ehkä Kytön
tapauksen innostamana, vaikka se ei perustunut-
kaan pakkolunastussäädöksien soveltamiseen, vaan
valtion puutteelliseen saantoon. Palauttava sanktio
(joka oli määräaikainen) on sitä paitsi poistettu
laista ajat sitten.

Selvitystyön ja 4.4.2008 järjestetyn työpajan yh-
teydessä on käynyt selväksi, että sekä linnake-
harrastajien että hieman laajemmin virkistys-
matkailun kysyntää on olemassa kehittämistyön
pohjaksi. Varsinaista markkinatutkiskelua ei tässä
yhteydessä vielä tehty. Selvityshän hakee vasta
vastauksia kysymykseen, mitä voidaan yleensä
markkinoida. Kuitenkin mm. Kuivasaaresta, Löv-
östä, Jussaröstä, Öröstä ja Utöstä, ja miksei myös
Bengtskärin majakalta saadut kokemukset rohkai-
sevat jatkamaan. Tiedot Katanpäästä ja Kuuska-
jaskarista ovat puolestaan tulkinnanvaraisempia.
Työn aikana on kuntien lisäksi otettu yhteyttä
pariinkymmeneen matkailualan yrittäjään (liite 2).

Erityisesti venäläisten alan harrastajien myytiksi-
kin epäilty matkailukysyntä omaan historiaansa
on useissa yhteyksissä, kuten Örössä jo osoitettu
todeksi. Helsingin lähiympäristössä sotahisto-
rian lokeroituneenkaan kysynnän puutetta ei
tarvinne pelätä. Toisaalta vaatimustaso täällä
asettaa mm. turvallisuudelle, infrastruktuurin
kestävyydelle ja hoidolle sekä yleensä laatutasolle
korkeammat vaatimukset. Tämä nostaa kustan-
nuksia ja vaikeuttaa käynnistysvaihetta. Kysymystä
olisi syytä ryhtyä selvittelemään mahdollisimman

pian matkailuviranomaisten ja -väen osaamista ja
resursseja hyödyntämällä. Tästä käytiin jo työn
aikana keskusteluja MEK:ssa. Asian perkaaminen
liittyy suoraan opetusministeriön ajankohtaiseen
kulttuurivientihankkeeseen, jossa se muodostaisi
päinvastaista kulttuurivientiä, eli kulttuurimatkai-
lun tuontia.

Keskeiset päätelmät:

· nykyisellä käyttäjällä, omistajilla ja asiaa
sivuavilla viranomaisilla (mukana useita hal-
linnonaloja aina kunnista, museo- ja ympäris-
töalasta elinkeinoviranomaisiin asti) tulisi olla
edes osapuilleen samantapainen näkemys,
mitä on tehtävä nykyisen vuokralaisen luopu-
essa osasta saaria

· matkailulle, jolle näyttäisi olevan kysyntää, pi-
täisi voida hallitussa aikataulussa kehittää tar-
peelliset hallinnolliset, tekniset, turvalliset ja
varsinkin taloudelliset edellytykset; tarkoittaen
tarvittavia viranomaispäätöksiä, kiinteistöjä,
tietoja kysynnästä ja liiketoimintaedellytyksiä

· puolustushallinnon ja omistajien kanssa tulisi
voida sopia siitä, että tosiasiallisesti sotilaista
tyhjentyviä saaria pitäisi mahdollisimman
pian kyetä ottamaan sekä maakunnallisiin että
sitten kunnallisiinkin kaavoihin muina kuin
sotilasalueina; tämä todennäköisesti käynnis-
täisi myös kaikkien asiaan liittyvien solmujen
avaamisprosessin; kissa saataisiin pöydälle.

Huoli näistä kysymyksistä ja toimintalinjasta ei ole
liioiteltu. Puolustusvoimilla, kuten myös Senaat-
ti-kiinteistöillä, on uuskäyttöä halvaannuttavia
pelkoja ongelmien syntymisestä vielä tosiasiallisen
poistumisensa jälkeenkin (maaperäongelmat, sala-
kaapelit ja muu vastaava). Toisaalta, päästäkseen
käyttämättömien kiinteistöjen rasituksesta Se-
naatti-kiinteistöt saattaa katsoa olevansa pakotettu
linnakekiinteistöjensä realisointiin. Tämä ei ole
toivottavaa, ennen kuin asianmukaisia pelisääntöjä
on ehditty pohtia.

10 : Rannikkolinnakkeiden tulevaisuus

Sammandrag:
Kustforternas framtid i Finska viken

De anrika forterna i Finska viken kommer att frigöras
stegvis från försvarsändamål. Därmed är också resurser-
na för underhållet av detta värdefulla arv hotade. Man
borde hitta återanvändning för tiotals holmar, av vilka
ca tio stycken befi nner sig vid Nylands kust. På öarna
fi nns det fortvarande 1 700 ha stängda områden för
försvarsändamål, omfattande ca 70 000 m2 användba-
ra (med vissa begränsningar) utrymmen i olika slags
byggnader. Idag används det årligen 6 miljoner € för
fastighetsskötsel och hyror. Kulturturism och rekreati-
on är de mest sannolika alternativen för nyaktiviteter,
d.v.s. näringar, vilka för sin del kunde svara för de be-
hövliga resurserna. Men det fi nns också holmar, liksom
Russarö, Mjölö och Kirkonmaa, som fortvarande skall
användas för militärutbildningen.

Samtliga holmar är i behov av vissa efterstädningsåt-
gärder, men några av dem belastas även av det onda
arvet, dvs. oexploaterade artiklar (OXA) i marken.
Detta, jämte skyddsområden för territorial bevak-
ning, bevakningskablar och ammunitionslagring kan
uppskjuta öppningsprocessen, trots att holmarna
annars står oanvända, eller är s.k. bevakningsfort. En
dylik status har redan bl.a. Makilo och Utö, vilket
dock inte har hindrat civilanvändningen av den sist-
nämnda. Bättre uppgifter över forternas avveckling
och arrangemang för parallellanvändning får man
medelst försvarets egen utredning. Denna ”konver-
sionsrapport”, hoppeligen med tidtabellen och listan
över de holmar som skall frigöras, borde vara till
hands i början av följande år.

Holmarna ägs av Forststyrelsen, och respektive bygg-
nader jämte infrastrukturen av Senatsfastigheter. En
del - synbarligen de värdefullaste - av de historiska
militäranläggningarna, byggda före första världskriget
kan inte användas ekonomiskt självbärande med av-
kastning. Senatsfastigheter är i sin nutida form okun-
nig att använda budgetanslag. Forststyrelsen i sin tur
äger ingen expertis som kan ta hand om antikvariska
byggnader och anläggningar. I vissa objekt har den
tredje sektorn, d.v.s. gillen och föreningar tagit ansvar
för skötseln av de antikvariska artilleripjäserna. Detta
har på ett lyckande sätt förverkligats bland annat
på Torra Mjölö i Helsingfors. Det är uppenbart, att
varken ett traditionellt budgetanslag, turismnäringen
eller den tredje sektorn ensamma kunde garantera en
långsiktig tillvaro för dessa antikviteter. Därför är det

nödvändigt att skapa ett forum för samarbete.

Först och främst borde alla inblandade har mer eller
mindre parallella åsikter om vilka av fästningshol-
marna är så värdefulla, att en permanent, offentlig
besittning är nödvändig, vilka av dem, oberoende av
antikvariska egenskaper kunde skyddas med lättare
kontroll (även i privat ägo) och vilka kunde såsom
”vanliga” militärområden återanvändas utan specifi ka
anordningar. De största fästningarna, liksom Makilo
och Utö äger byggnadsbestånd från fl ere tidevarv,
och omfattar därigenom byggnader och faciliteter i
alla skyddskategorier. Planering av markanvändning,
påbörjande från landskapsplanen ända till detaljpla-
ner är en central roll i dessa val. Försvaret borde låta
inleda nyplaneringen av holmarna tidigare i konver-
sionsprocessen än nuförtiden.

Även om försvarets slutliga beslut över uppsägning-
ar ännu fattas, är det alla fall tid nu att fundera över
spelregler för förvaltning och ägandet och använd-
ning av denna nationella förmögenhet i framtiden.
Fästningarna är också olika, vilket betyder behov för
fl ere koncept. De värdefullaste objekten längtar nog
efter en aktör med expertis och kontinuitet. Kunde
man helt enkelt utveckla ett dylikt organ utifrån de
nuvarande ägarna, är den första frågan. Eller har
man mod att skapa en ny typ av operator, som mera
fl exibelt kunde använda olika fi nansmetoder och den
tredje sektorn, i stället (eller jämsides) för de sinande
anslagspengarna? Ett förslag för detta syfte är ett icke
vinstsyftande bolag.

De holmar, som skall frigöras från militärförvaltnin-
gen i Helsingfors har ett speciellt värde, må det vara
frågan om historian eller läget. Men säkerhetsproble-
men är likväl enorma. De ligger inom skyddsområdet
på Sveaborg som hör till UNESCOs världsnaturarv.
Här borde man notera, att på Sveaborg alldeles invid
fi nns redan färdiga kunskaper för professionellt
skötande av ett militärhistoriskt arv. Sveaborgs för-
valtningsnämnd är ansvarig för det största turismar-
rangemanget i Finland i samarbete med Museiverket,
staden och Samfundet Ehrensvärd. Förvaltnings-
nämnden styrs av fyra ministerier jämte staden, och
den är ansvarig för restaurering och underhåll av ett
kulturarv, även medelst en öppen fånganstalt.

Rannikkolinnakkeiden tulevaisuus : 11

Summary:
The Future of the Fortresses in the Gulf of Finland

Sweden began to fortify the Gulf of Finland in
the eighteenth century, and the Russians pro-
ceeded this work. Especially just before the First
World War the Emperor constructed so called Sea
Fortress of Peter the Great with its extensions. The
fortress is a huge military heritage that has been
saved up today, only with slight modifi cations, be-
cause of a continued military use in independent
Finland. The total chain of the fort isles was once
built from St. Petersburg down to the Bay of Riga,
but was never completed.

Now the stationary coastal artillery is sliding to
the history, step by step. Many of the fort isles are
no more needed for the defence, and thereby the
maintenance of the facilities, even the antiquary
ones, is in danger. The Defence has to realloca-
te its allowances. The expenditures about this
property are totally 6 M€ in a year. Accordingly,
productive re-use activities must be founded for
tens of isles; the total area is ca. 17 000 ha. There
are more or less historical – also quite new ones
– barracks and buildings, shelters, warehouses,
and of course weapon constructions. Supposedly,
there is no need to conserve all of this (it is not
possible either), and that is why the fi rst task in
this conversion process is prioritising. The most
famous fortress island is Mäkiluoto (Mc Elliot),
owning a colourful history, considering a visit of
British fl eet under the Crimean war, magnifi cent
Russian and Finnish fortifi cations, and even a
Soviet enclave time during the last war.

All the associated, which are the owners (the
Forest Agency, and the property agency, Senate
estates), the Defence, the Treasury and the anti-
quary & environment authorities should be able
to formulate a parallel vision which ones of the
fortresses ought to be administrated by public
authorities, which could be controlled even by
private operators, and which do not need any
special restrictions in re-use at all. The land use
planning, from the provincial acts to the detailed

local planning could be an important tool in this
choice. One remarkable observation in this study
was that the planning in the re-use context now
cannot be started before the Defence is defi nitely
departed. This is far too late; the recessive military
use wouldn’t be threatened by adequate planning
work.

Some of the isles own enormous safety problems
(the Bad Legacy) with dangerous gaps etc., and
even by unexploded ordnances (UXO). This slows
down the opening process, but doesn’t hamper
small scale fortress tourism. The military control
instruments could also cause movement restric-
tions.

Even if it is apparent, that the public allowance is
not enough for all needs, tourism arrangements
cannot either alone take care of the rest. Even the
third sector is needed. Clubs and association are
already today looking after some of the historical
guns. Anyhow the most important category of the
fortresses needs a permanent operator, maybe even
a land lord, which could - unlike the owners today
– take care of the objects without income forma-
tion. This activator with needed skills in order to
work together with authorities, companies and
third sector could be a public limited company,
for instance. There should be a possibility to take
part in EU-projects and funding, such as Central
Baltic Programme.

The military isles in Helsinki have a spectacular
history in military constructions, such as the
still functioning double 12” gun tower, but big
safety problems as well. In Suomenlinna (700.000
visitors, most in Finland) there is already an acting
organisation, which has the needed know-how to
plan, maintenance and conserve an antiquarian
object, besides being able to work together with
tourism sector. The ownership of late military
isles could maybe be separated from this everyday
work.

12 : Rannikkolinnakkeiden tulevaisuus

Suomen tunnetuin ja vierailluin matkailukohde
on Suomenlinna yli puolen miljoonan kävijän
vuosituloksellaan. On tosin myönnettävä, ettei-
vät läheskään kaikki kävijät, edes kotimaiset (tai
ehkäpä eivät juuri he!) tule Suomenlinnaan ni-
menomaan sen linnakerakennus- tai sotahistorian
takia, vaan merellisen ja erikoislaatuisen vanhan-
ajan autottoman tunnelman takia. Jo saapuminen
vesitse on monelle sisämaalaiselle elämys.

On kyllä sääli, ettei Viaporin värikäs ja monikan-
sallinen menneisyys tavoita suurinta osaa saaressa
vierailevista. Siitä huolimatta sentään kymmenet
tuhannet kävijät tulevat ensisijaisesti katsomaan
tätä kivettynyttä sotahistoriaa. Tästä ei tieten-
kään voi vetää suoraan johtopäätöstä, että nämä
kulttuurimatkailijat olisivat houkuteltavissa mille
hyvänsä tykkipoterolle. Mutta juuri näiden ihmis-
ten kiinnostuksen herättämiseksi syrjäisempiinkin
kohteisiin on paljon tehtävissä. Kahden pitkän
rajamme takana on paljon oman maansa asiaan
liittyvää historiaa harrastavia. Suomenlahden
rannikkolinnakeketju liittyy historialliselta osal-
taan oikeastaan enemmän Venäjän kuin itsenäisen
Suomen historiaan.

Selvityksen kohteena ovat ennen kaikkea Uuden-
maan linnakesaaret, joita on laskutavasta riippuen
noin kymmenkunta. Lisäksi selvitykseen sisällyte-
tään myös tarpeellisilta osin kohteita Virolahdelta
Saaristomerelle asti (yhteensä n. 40). Linnake-
ketjun antikvaarisesti arvokkaiden kohteiden
säilyttämisellä tulevaisuuteen on tietenkin oma
itseisarvonsa, mutta toisaalta myös matkailuelin-
keinon kehittämisellä on kansallista merkitystä.
Selvityksen perustana on yrittää yhdistää nämä
näkökulmat. Edes Suomenlinnaa ei olisi saatu
nykyiseen kuntoonsa ilman matkailuintressejä.
Kuten Suomenlinnassa, myös Suomenlahden
saarilla voi muukin virkistystoiminta kuin varsi-
nainen linnakematkailu olla merkittävää saarten
asianmukaisen hoitamisen kannalta. Kulttuuri-
matkailu voisi kuitenkin luontomatkailun keralla
olla saaristomatkailun peruskivi, eräänlaisena
brändinään Pietari Suuren merilinnoitus.

Linnakesaaret suljettuina tai avoimina
kohteina, julkisina tai yksityisalueina

Kun linnakesaari irtautuu sotilaskäytöstä myös
taloudellisesti, ylläpidon rahoitus puolustusmää-
rärahoista loppuu. Ydinkysymys tämän jälkeen
on, minkälaiseen kategoriaan tuolloiset omistajat,
museoviranomaiset, ympäristöviranomaiset, kaa-
voittajat ja vielä puolustushallinto itsekin kunkin
kohteen sijoittavat. Muutosta ei helpota, jos näi-
den moninaisten osapuolten ajatukset ovat kovin
etäällä toisistaan, ehkä myös todellisuudesta.

Osapuolet tulisi yrittää sitouttaa tiettyihin pe-
riaatteisiin ennen tapauskohtaisia konkreettisia
ratkaisuja. On päätettävä minkä tasoinen julkinen
ote antikvaarisesta arvokkaasta varallisuudesta
halutaan tai pystytään pitämään. Vaikutuksensa
on silläkin, ettei saarten turvallisuuskysymyksistä
voida esittää mitään varmaa. Eräät niistä toki tie-
detään varmuudella liian vaarallisiksi ilman laajoja
puhdistustoimia.

Paras pitää suljettuna
Puolustusvoimat on todennäköisesti hieman tai-
puvainen tälle linjalle, paitsi turvallisuusangstiensa
takia, mutta ihan käytännön syistäkin. Osalle
saarista jää edelleen käyttöä osana meripuolus-
tusta, mm. valvonta- ja harjoitustoimintaa varten
sekä erilaisten puolustusjärjestelmien tai niiden
osien sijoituspaikkoina. Lisäksi kalliita siivous- ja
raivaustoimia (kuten räjähteet, aiheuttajahan ne
maksaa) voidaan lykätä yli aikahorisontin, jos
saaret voidaan pitää kiinni. Omistajat asettunevat
monivivahteisemmalle kannalle. Kysymys on to-
dellisista tai oletetuista omistajavastuuongelmista.
Tähän sisältynee myös toive, että vuokramies ei
tämän pahan perinnön haltijana vielä jättäisikään
omistajaa vuokratuloitta. Toisaalta jos omaisuus
halutaan panna tuottamaan paremmin muilla
tavoin, avaaminen on välttämätöntä. Museoviras-
to ja eritoten kunnat ovat ilmeisesti periaatteessa
pysyvää sulkemista vastaan. Muutenhan kunnan
alueelle muodostuisi eräänlainen terra inkognita
- ilman että siitä olisi mitään muutakaan hyötyä,
kuten sentään on muista suljetuista paikoista,
esim. voimalaitoksista ja tehtaista.

Selvityksen taustoja

Rannikkolinnakkeiden tulevaisuus : 13

Kaikki julki: ”malli kansallispuisto”
Kunnat (maakunnat) olisivat tämän linjan to-
dennäköisimpiä kannattajia, tietyin ehdoin myös
Museovirasto. Omistajille tämä sopii valikoidusti.
Jos puolustusvoimat ensin siivoaa paikat ja joku
muu ottaa hoitaakseen tarvittavat fasiliteetit, laitu-
rit ja vastaavat, omistaja kykenee pitämään alueet
itsellään pelkillä pääomavuokrillakin. Maksaja
toki pitää niillekin löytää. Muussa tapauksessa
tasearvoille asetetut korkovaatimukset edellyttävät
uudenlaista rahoitus- ja hallintatapaa.

Saarien avaaminen olisi eräänlainen kansallispuis-
tomallin sovellutus, jossa kansalaisille turvataan
pääsy tietyillä reiteillä ja edellytyksillä. Hyvillä
järjestelyillä ja riittävän pitkällä aikataululla tämä
linja on tietenkin mitä kannatettavin, vaikka
siihen sisältyisikin vähäisenä poikkeuksena täysin
yksityiseen käyttöön sopivien tai erityisen vaaral-
listen paikkojen pitäminen yleisön saavuttamat-
tomissa. Kun on kysymys kansallisvarallisuudesta,
on todellisella omistajalla oltava omat oikeutensa.

Omistukselle kasvot - mutta kenen?
Valtionhallinnossa on vallalla linja, jossa kaikki
mahdollinen pyritään siirtämään budjettivaltion
ulkopuolelle. Tämä voi johtaa sekä avautumiseen,
että myös merkittävien kohteiden sulkeutumi-
seen. Matkailutoimintakin voi olla tässä suhteessa
kaksisuuntaista. Se voi helpottaa linnakematkailun
kehittymistä yleisön tietoisuuteen ja kohteiden
saavuttamista. Se voi toisaalta edellyttää esteiden
asettamista vapaalle liikkumiselle eli ”rauhaa asiak-
kaille”. Omistajien ja museoviranomaisten kanssa
yhteistyössä tehtävillä maankäyttöratkaisuilla ja
detaljikaavoilla on tärkeä rooli. Joka tapauksessa
vain muutamissa linnakkeissa, kuten ehkä Hel-
singin saarissa, on kiinteistönomistuksen jakaan-
tuminen erityyppisille toimijoille poissuljettava
ratkaisumalli. Useissa kohteissa se voi olla järkevän
toimintatavan perusta.

Yksityisalue - Privatområde
Myynti ilman tarkempia toimintaperiaatteita ja
kaavoittamista voi johtaa saariston yksityistymi-
seen tältäkin osin. Trepassers will be violated, lukee
monen saaren rannassa; Privatområde -kylteille
rakentamattomien luotojen päällä naureskeltiin jo
vuosikymmeniä sitten (nyt tosin ne ymmärretään
pesintäluodoiksi). Totellaanko näitä paremmin
kuin Sotilasalue-lappuja tai sinivalkoisia renkaita
puiden ympärillä? Tässäpä omalaatuinen aihe
asennetutkimukselle.

Toimintalinjaukset käytännössä
Toivottava tulos syntyy näiden linjanvetojen
tasapainoisesta yhteensovittamisesta. Kysymys
on myös kansallisesta arvovalinnasta, mihin raha
aina väistämättä työntää nokkansa, kutsuttuna tai
kutsumatta.

Seuraavassa tarkastellaan tehtäviä valintoja käy-
tännön tilanteessa, saarikohtaisesti. Koska saarten
tulevaisuus on puolustusvoimien kannalta edel-
leen auki, on tässä esitetyt ajatukset otettava eri
mahdollisuuksien kartoituksena, ei varsinaisina
ehdotuksina.

14 : Rannikkolinnakkeiden tulevaisuus

Tarkastelussa viitataan historiallisiin taustoihin
vain asiayhteyden takia, ei historiankirjoituksena.
Näitä asioita on käsitelty riittävästi ja ansiokkaasti
muualla, erityisesti Ove Enqvistin väitöskirjassa
Kellä saaret ja selät on hallussaan (Maanpuolustus-
korkeakoulu 2007).

Suuntaa antavat tiedot saarten ja linnakkeiden
ominaisuuksista lukuina ja muina vertailutietoina
ovat liitteenä. Uudenmaan saarista on myös kartta
(liite 3).

Hangon ja Tammisaaren linnoitussaaret

Sekä Hanko että Tammisaari ovat perinteellisiä
matkailukaupunkeja. Ne ovat myös olleet mer-
kittäviä sotilaskaupunkeja, ja ainakin Tammisaari
on edelleen. On korkea aika tarkastella näitä
toimialoja yhdessä. Historialliselta kannalta tässä
ei mennä varhaisempiin Gustavsvärnin aikoihin,
vaan linnakematkailua kiinnostava vaihe on Pie-
tari Suuren merilinnoituksen saaristoasema. Tämä
esiintyy paitsi historiana, mutta myös vielä näky-
vänä sotilasrakennusperinteenä. Tähän historiaan
liittyvät saaret ovat Russarö, Hästö-Busö, Jussarö,
Koön (Tvärminne), Mellanlandet, Vrakholm ja
Långören, joista vain kolmella ensimmäisellä voi-
nee olla aktiivinen rooli matkailukäytössä. Loput
saarista ovat mökkisaarina yksityiskäytössä, eräät
rakentamattomia luotoja, joista voi toki löytää
jäänteitä ensimmäisen maailmansodan odotukseen
liittyvistä tykistön asemarakenteista.

Russarö
Russarön laaja (n. 80 ha) saari on täynnä sekä
rannikkopuolustuksen historiaa että nykypäivää.
Tulevaisuudesta ei sen sijaan tarkoin tiedetä. Saa-
ren menneisyyden tekee kiinnostavaksi mm. se,
että se on alun perin venäläisten Pietarin puolus-
tukseen varustama. Se sai saman roolin uudelleen
välirauhan aikana, kun Hanko oli Neuvostoliiton
miehittämä.

Russarötä ei voida lähivuosina avata laajemmin
organisoidullekaan matkailulle. Turvallisuusriskien

lisäksi mm. puolustusvoimien harjoitustarpeet
saattavat estää pääsyn. Sotahistoriaan erikoistu-
neen matkailun skaala ulottuu kuitenkin kaukaa
kiikarilla tarkastelusta aina kohteessa pidempään-
kin oleskeluun. Saareen on jo päästetty suppeita
erityisryhmiä. Tätä toimintaa on syytä kehittää.

Ensimmäinen asia on selvittää pääsylupame-
nettely. Hankaluudet tässä voivat tietenkin olla
äärimmäisissä tapauksissa suorastaan myyntivaltti.
Matkailuyrittäjille olisi kuitenkin joustava menet-
tely tärkeää, vaikka sitten sen takia pitäisi rajoittaa
enemmän liikkumista itse saarella.

Kokeneilla matkanjärjestäjillä ja laivureilla on
varmaan hyviä ajatuksia, kuinka tällaiset ohjatut
tutustumiskäynnit liitetään paikkakunnan mat-
kailukonseptiin. Olisiko järkevää pitää ne osana
jotain muuta tilaustoimintaa? Tämä voisi toimia
esim. piipahduksena Hauensuolen, Gustavsvärnin
tai peräti Bengtskärin käynnin yhteydessä. Vaihto-
ehtona on säännöllinen linjaliikenne, mikäli vain
kulkuluvat ja kysyntä sallivat.

Russarön turvallisuusriskit eivät todennäköisesti
ole suuri haitta suppean matkailun hoidossa ja
markkinoinnissa. Kuinka kävijät sitten pidetään
kaidalla polulla, on ennen kaikkea ammattitai-
tokysymys. Russarön, kuten muidenkin saarten
mahdollisesta rinnakkaiskäytöstä puolustuksen ja
matkailijoiden tarpeisiin saataneen puolustusvoi-
mien näkemyksiä hallinnonalan sisäisen selvitys-
työn valmistuttua vuonna 2009.

Russaröllä on merkittävä, asiallisen käyttökelpoi-
nen rakennuskanta, kaikkiaan n. 9 000 htm2. Täs-
tä lähes puolet on lämmitettävää tilaa, osa myös
vaatimattomaan majoitukseen ja kokouskäyttöön-
kin sopivaa. Russarö on epäilemättä kohde, johon
asiasta kiinnostuneiden pääsy on sotilaskäytön
jälkeen turvattava, kunhan turvallisuus voidaan
taata. Saaren laajuus antaa mahdollisuuksia myös
alueellisesti eriytyneisiin avaus- ja käyttöasteisiin.
Yksityiskohtainen maankäytön suunnittelu on
ratkaisevaa.

Kohdekohtainen tarkastelu

Rannikkolinnakkeiden tulevaisuus : 15

Kansallinen kaupunkipuisto
Hangon Tulliniemi, Hauensuoli ja rauniolinnoi-
tussaaret on otettu mukaan vuonna 2008 perus-
tettuun kansalliseen kaupunkipuistoon. Russarö
on jätetty toistaiseksi sen ulkopuolelle. Aiemmin
perustetut kaupunkipuistot, etunenässä Hämeen-
linna Aulankoineen, ovat selvästi piristäneet alueen
matkailua yleensä, mutta erityisesti suunnanneet
sitä kulttuurimatkailun suuntaan. Ei ole mitään
syytä epäillä, että näin ei tapahtuisi myös Han-
gossa. Russarön salaisuuden verhon raottaminen
edistyvänä matkailukonseptina sopii tähän hyvin,
riippumatta missä puiston näkymätön raja kulkee.

Hästö-Busö
Hästö-Busö on lähivuosina mahdollisesti avautuva
kohde. Se on ainakin saari, jossa Russarötä laajem-
pi yhteiskäyttö on mahdollista. Hästö-Busö onkin
Helsingin saarten ja Mäkiluodon ohella Uuden-
maan keskeisiä tarkastelukohteita tulevaisuuden
matkailua ajatellen, vaikka historiallisia rakenteita
ei saarella juurikaan ole. Kuten useimmissa koh-
teissa, tässäkin tulee muistaa maaperäongelmien
lisäksi räjähteiden varastoinnin mahdollisesti
aiheuttamat järjestelyt.

Hästö-Busön, pinta-alaltaan n. 70 ha (vesialu-
eineen lähes 600 ha), rakennuskanta on selvästi
Russaröä pienempi, n. 3 500 htm2, mutta kun-
nostettavissa käyttökelpoiseksi. Majoitus- ja
asuntotilat ovat ainakin osittain helposti käyttöön
otettavia (yhteensä n. 1 000 m2).

Hästö-Busön sotilaallinen historia liittyy useimpi-
en linnakesaarten tavoin Pietarin puolustukseen.
Sillä on myös yhteys mainittuun brändiin, eli
Pietari Suuren merilinnoitukseen, jonka saaris-
toasemaan se kuului. Saarella riittää historiallista
viitekehystä (mutta ei rakennuksina), vaikkei se
ole yhtä tunnettu kuin Russarö, Öröstä puhumat-
takaan. Mm. kaikkien alojen asiantuntija, genera-
lissimus Stalin tunsi maansa sotilashistoriaan kuu-
luvat kohteet tältäkin osin. Talvisotaa edeltäneissä
neuvotteluissa Stalin tiettävästi otti esiin nimeltä
mainiten Hästö-Busön, yhtenä Suomenlahden
perukan suojaamisen lukkona. Saari kuuluikin
sittemmin Hangon vuokra-alueeseen.

Hästö-Busöllä on jo ennestään merkittävä mat-
kailu- ja purjehdushistoria, mikä myös kertoo sen
tarkoitukseen sopivista ominaisuuksista. Onhan
historia kulttuurimatkailun tärkein peruste. Vih-
reä saari oli helsinkiläisen herrasväen tärkeimpiä
kesäisiä purjehdusmaaleja 1900-luvun alkuvuosi-
na. Sinne sanotaan jopa pystytetyn eräänlaisen ka-
sinon; ihanko siellä uhkapelattiin, ei ole tiedossa.
Keisaripariskunta kuului todennäköisesti saaren
kävijöihin. Kun saari otettiin sotilaskäyttöön,
käytiin värikkäitä kiistoja sotilaiden ja purjehtijoi-
den välillä.

Rinnakkaiskäytön tutkiminen voi olla Hästö-
Busönkin osalta tarpeen, mikäli tarvetta sotahar-
joituksiin on edelleen, kuten on esitetty. Tämä,
matkailuyritystoiminnan jokamiehen oikeutta
rajoittava vaikutus ja kiinteistöjen erottamis-
mahdollisuus on selvitettävä detaljikaavoituksen
yhteydessä.

Maankäytön lähempi tarkastelu antaa siis myös
vastauksen siihen, voidaanko saaren kiinteistöjä
myydä yrityksille tai yksityisille. Tämä voisi kos-
kea lähinnä majoitukseen soveltuvia rakennuksia
maineen. Yksityisten huvilapalstojen myymiseen
on suhtauduttava varauksella. Tästä on syytä
käydä monipuolinen debatti koko linnakeketjun
osalta. Selvityksen tekijän näkemys on se, että
(poikkeustapauksia lukuun ottamatta) yksityisen-
kin lomarakentamisen pitää liittyä saarten yleisiin
käyttötapoihin, mikäli uudisrakentamista ylipään-
sä hyväksytään. Esimerkiksi matkailuyrittäjä voisi
asua omissa huoneissaan.

Jussarö
Jussarön asema on konversion kannalta eden-
neempi kuin muiden tässä käsiteltyjen kohteiden.
Se avattiin vuonna 2005 ja matkailu onkin jo
alkanut. Sitä ei tavallaan tarvitsisi tarkastella tässä
samassa mielessä kuin vielä vailla uuskäyttöratkai-
suja olevia saaria, mutta tarjoaahan se kokemuk-
sia.

Jussarö on merkittävämpi merenkulku- ja vuo-
rityöhistoriallisesti kuin sotilaallisesti. Sen hyvät
luonnonsatamat ovat olleet keskiajalta asti käy-

16 : Rannikkolinnakkeiden tulevaisuus

tössä, ja toisaalta sen rautapitoinen kamara on
hankaloittanut kompassin käyttöä. Ensimmäinen
rautakaivos toimi vuosina 1834 - 1861, ja kaivos-
toimintaa oli uudelleen 1960-luvulla. Luotsilaitos
otti osan saaresta käyttöönsä 1890-luvulla. Luotsi-
asema lakkautettiin 1960. Jussarössä on toiminut
merivartioasema vuodesta 1930. Saaren länsipuoli
kuuluu Tammisaaren kansallispuistoon.

Jussarön tarinaan kuuluu myös mahdollisesti va-
kavissaan tehty ehdotus 1980-luvulta, jolloin sitä
ehdotettiin formularadan paikaksi.

Tvärminnen Koön, ja pienemmät, Mellanlandet
sen edessä, Vrakholm itäpuolella ja Långören Jus-
sarön takana olisivat todelliselle historiantuntijalle
piste iin päälle muutamine linnoitushistoriallisine
kiviraunioineen, mutta ne tuskin sinänsä riittävät
pysyvään matkailutoimintaan. Osa on yksityisessä
omistuksessa. On tietenkin mahdollista liittää ne
joihinkin erikoisturistien veneretkijärjestelyihin,
vaikkei edes maihin noustaisi. Laitureita kun ei
ole kaikilla saarilla.

Inkoon ja Kirkkonummen edusta: Pietari
Suuren merilinnoituksen keskusasema

Moskovan välirauhansopimuksella Neuvostolii-
tolle vuokrattiin vuodesta 1944 alkaen noin tuhat
neliökilometriä käsittävä Porkkalan alue Kirkko-
nummen, Siuntion, Degerbyn ja Inkoon kunnista
meritukikohdan perustamista varten estämään vi-
hollisen pääsy Suomenlahdelle sulkemalla lahden
suu. Pääosa Porkkalan vuokra-alueesta oli merta ja
saaristoa. Saarista vahvimmin linnoitettuja olivat
Porsö ja Mäkiluoto, jotka jo ennestään olivat
olleet rannikkotykistön käytössä. Neuvostoliitto
luopui Porkkalasta vuonna 1956.

Neuvostoliittolaisten ajatus oli itse asiassa peräisin
jo Venäjän-Japanin sodan ajoilta. Suunnitelman
mukaan merilinnoituksen pääpuolustusasema ra-
kennettaisiin Suomenlahden kapeimpaan kohtaan
Porkkalan ja Tallinnan välille. Näin vihollisen
eteneminen tuon linjan itäpuolelle estettäisiin
meritse. Vuonna 1912 vahvistettu suunnitelma sai

nimekseen ”Pietari Suuren merilinnoitus” Venäjän
laivaston perustajan tsaari Pietari I Suuren mu-
kaan.

Mäkiluoto kuului Pietari Suuren merilinnoituksen
keskusasemaan. Muillakin alueen saarilla on tehty
linnoittamistöitä, vaikka jäljet ovat jääneet vähäi-
semmiksi.

Mäkiluoto
Mäkiluoto Suomessa ja Naissaari Viron pohjois-
rannalla vastasivat Suomenlahden sulkemisesta
tulivoimallaan. Saari on jo tämän takia rannikon
mielenkiintoisimpia kohteita. Saaren vanhempaa
historiaa ovat mm. monet salaperäiset kalmistot,
kuten lähetyssaarnaajan (Mc Elliot?) hauta 1700-
luvulta ja Krimin sodassa koleraan kuolleiden
englantilaisten merimiesten viimeiset lepopaikat.
Lauttasaaressa ammuttu neuvostokapteeni Belov,
haudattiin hänkin alun perin saarelle, vaikka onkin
sittemmin siirretty muihin multiin. Alun perin
linnoituksen rakensivat keisarin venäläiset tykistö-
insinöörit. Se on myös ollut kalastustukikohtana.

Mäkiluodon suomalainen tykistötuli osaltaan
aiheutti valtaisan merisotatuhon v. 1941, kun
puna-armeija evakuoi Hankoa (väitteen mukaan
n. 3 000 hukkunutta, kun SS Josef Stalin haaksi-
rikkoutui).

Lopulta neuvostovuokralaiset tekivät siellä vielä
Suomen suurimman sotilasrakenteiden elimi-
nointiräjäytyksen syksyllä 1955 (pamaus kuului
muistini mukaan Helsinkiin asti). Tämä tapahtui
ennen kuin naapurit poistuivat. Tämän jälkeen
kunnostus itsenäisen Suomen rannikon puolus-
tamisen keskuspaikoiksi – ja lopulta hiljaisuus
vartiolinnakkeena.

On vielä hieman epäselvää, minkälaista muuta
käyttöä vartiolinnakkeella voi yleensä olla. Saaren
130 mm:n patterit jäävät toistaiseksi käyttöön.
Tätä rinnakkaiskäyttöä opetellaan parhaillaan
mm. Utössä ja Örössä. On perusteltua lähteä
siitä, että yhteistoimintaa voidaan kehittää, ja että
siitä voi olla hyötyäkin kameravalvotun kohteen
pitämisessä. Mutta on Mäkiluodon avaamisen

Rannikkolinnakkeiden tulevaisuus : 17

esteenä todennäköisesti ne muutkin maaperä- ja
räjähdeongelmat. Saaren historia räjäytettyine
kasematteineen on epäilemättä kiinnostava. Mutta
tämä takaa myös sen, että turvallisuusriskejä on
odotettavissa.

Saarella on siinä määrin suuri rakennuskanta
asuinkerrostaloineen, ruokaloineen ja kasarmei-
neen, yhteensä n. 7 500 htm2 (alle puolet lämmi-
tettyä), että niitä tuskin voidaan pitää kunnossa
vain ylläpidon ilosta. Niiden kunto on sitä taval-
lista kohtalaista, ehkä välttävääkin tasoa – ongel-
miakin riittää.

Utön kasarmialueen siviilikäyttöön siirtämises-
tä saadut kokemukset ovat varmasti hyödyksi
Mäkiluodossa. On rohjettava myös kysyä, onko
myynti Senaatti-kiinteistöjen ainoa vaihtoehto, jos
kulttuuriturismin ja antikvaaristen arvojen säi-
lyttäminen halutaan turvata. Mutta tällöin valtio
tietenkin tarvitsee toimivan kiinteistökannan
hallintastrategian. Vaikka Mäkiluodolle jäisikin
sotilaallisia käyttötarpeita, on saaren ylläpidon
kannalta välttämätöntä harjoitella yhteiskäyttöä
muiden toimintojen kanssa. Tämä pätee tietenkin
muidenkin vastaavien kohteiden osalta, ja tämä
on jo ilmeisesti ymmärretty merivoimien piirissä.

Mäkiluodon saavutettavuus on mm. Utötä tai
Örötä parempi. Porkkalan vierasvenesatama on
todennäköisesti paras lähtöpaikka yhteysveneille.

Mäkiluodon kokonaisuuteen kuuluvat myös
Rönnskär, Porsö, Träskö, Stora Fagerö ja Järvö.
Rönnskär historiallisine majakoineen, saunoineen
ja kasarmeineen on jo vuosia sitten löytänyt yhden
roolinsa siviilimaailmassa; se on rannikon merkit-
tävimpiä ornitologien tarkkailupaikkoja. Lintu-
kiikaroitsijat ovat myös omalta osaltaan valvoneet
saaren käyttöä. Tämä on mukava esimerkki pien-
ten askelten vastuunsiirrosta. Saaren rakennuskan-
nasta ei tällä väellä kyllä vastata. Rönnskärillä on
yhteensä yli 1 200 htm2 tiloja. Nämä ovat pääosin
puisessa, huonokuntoisessa luotsikasarmissa, jonka
kohtalolle alkaa pian olla kello lyönyt.

Muista alueen saarista vain Porsöllä on jonkinlais-
ta rakennuskantaa, yhteensä n. 500 htm2, lähin-
nä kalliosuojia. Porsö kuuluu joka tapauksessa
samaan venäläisaikaiseen historiaan. Pattereista
voinee löytää jäämiä vain saaren edustalta, Klob-
benilta. Porsötä on vuokrattu paikalliselle metsäs-
tysseuralle, jolla ei tiettävästi ole käyttöä ylläpitoa
edellyttäville tiloille. Porsö on tässä mielessä
malliesimerkki tämän selvityksen harmaasta alu-
eesta. Rakennettua infrastruktuuria kyllä on, ehkä
jopa muinaismuistolain alaista, mutta järkeviä
käyttötapoja on vaikea keksiä. Ehkä Porsöllä ei ole
suurempaa historiallistakaan hohtoa.

Träskön
Kirkkonummen linnakesaarikokonaisuuteen
liittyy jo luontokohteenakin arvokas Träskön.
Sieltä sitä paitsi löytyisi paljon kiinnostavaa lin-
noitushistoriaa, niin suomalaisten kuin Porkkalan
miehittäjienkin jäljiltä. Liikkuminen saarella on
nykytilanteessa kuitenkin vaikeaa, jopa vaaral-
lista näiden avoimien rakenteiden takia, vaikkei
varsinaisia räjähteitä olisikaan. Vastikään tapahtu-
neella hallinnansiirrolla Metsäntutkimuslaitokselta
Metsähallitukselle voi olla merkitystä aktiivisem-
man käytön etsimisessä. Kirkkonummen kunnalla
on tiettävästi kiinnostusta asiaan. Jos ja kun koko
linnakeketjulle sitten rakennetaan yhteistä matkai-
lukonseptia, Träskön ja Porsö pitää pitää mielessä,
jollei omistajalla ole muita ajatuksia. Valmiita
majoitustiloja ei ole.

Järvö, sinänsä hieno saari, jäänee kuitenkin tämän
selvityksen kannalta nykyiseen oloonsa. Saarta
käytetään mm. vapaaehtoisen maanpuolustuksen
tarkoituksiin harjoitusalueena ja koulutustukikoh-
tana. Saari kuuluu kyllä Porkkalan enklaavihistori-
aan, mutta antikvaarisia ongelmia ei ole tiedossa.

Myös Inkoon Stora Fagerön piti olla yksi osa
venäläistä linnakeketjua, mutta rakentaminen jäi
vähiin. Se on lähes rakentamaton, kookas (n. 60
ha) ja luonnoltaan vaihteleva saari, josta tosin vain
n. 6 ha on Metsähallituksella. Uudenmaan virkis-
tysalueyhdistys isännöi jo seurakunnan omistamaa
osaa saaresta.

18 : Rannikkolinnakkeiden tulevaisuus

Bågaskär
Vaikka osa Inkoon Bågaskäristä on edelleen soti-
lasaluetta, on sillä tässä joukossa oma profi ilinsa
käytännössä avautuneena linnakesaarena. Rajavar-
tiolaitos on vuokrannut oman alueensa Meripelas-
tusseuralle. Sinne valmistuu keväällä 2009 meripe-
lastuskoulutuskeskus, eli uuskäyttöäkin on tulossa.

Inkoon ja Kirkkonummen saarten
käyttöperiaatteista
Sikäli kuin turvallisuuskysymykset, vartiolinna-
kekäyttö ja muut käytännön asiat voidaan rat-
kaista, Mäkiluoto on saari, joka tulisi voida pitää
yleisön saavutettavana mahdollisimman laajasti.
Se on kansallisvarallisuutta eksentrisimmästä
päästä. Matkailun käytännön tarpeisiin soveltuvat
rakennukset ovat nekin linnakehistoriaa, kuten
kasematin yhteyteen rakennettu ruokala. Asuin- ja
kasarmirakennukset ovat tavanomaisempia raken-
nuksia, joten ne on helpompi muuntaa matkailu-
ja virkistystoimintaan sopiviksi. Yksityiskohtainen
kaavoitus antaa vasta vastauksen siihen, voidaanko
tarvittavat rakennuspaikat irrottaa. Tietysti on
myös selvitettävä, voitaisiinko tyydyttävä tulos
saada vuokraamalla kiinteistöjä. Varsinkin kun
selviää, kuka tulisi olemaan vuokranantaja.

Espoo

Espoon edustalla sotilaskäytössä olleet saaret ovat
Miessaari-Pyörösaari ja Kytö. Sekä Kytö että Pyö-
rösaari ovat jo yksityisessä virkistys- ja huvilakäy-
tössä, vaikka Kytöseen on jäämässä merivalvonnan
ja puolustuksen laitteita.

Miessaari
Miessaari oli entinen huvila-alue (ja on edelleen-
kin), jota venäläiset tarvitsivat Pietarin puolustuk-
seen. Siinä tehtävässään sitä käytettiin Itämeren
laivaston sotasataman, eli Helsingin, suojana.

Miessaarella oli kalastaja-asutusta jo 1700- ja 1800-
lukujen vaihteessa ja yksi vanha kalastajatorppa on
säilynyt. 1870-luvulta alkaen Miessaaren luoteis-

rannalle rakennettiin useita kesähuviloita, joista on
säilynyt nykypäivään muutama. Venäläiset pakko-
lunastivat saaren I maailmansodan aikana linnoi-
tustarkoituksiin, ja 1914 - 17 saarelle rakennettiin
neljän 152 mm:n canet-tykin tykkipatteri ym.
linnoituslaitteita. Niitä täydennettiin II maailman-
sodan aikana.

Vanhin rakennuskanta muodostuu huviloiden
lisäksi linnoituskomennuskunnan puisista kasar-
meista, ruokaloista ja asuinrakennuksista. Niitä on
pidetty välttävässä kunnossa nykyisten kesäasuk-
kaiden toivomuksesta, tai jopa voimin. Saarella on
myös 1990-luvulla rakennettu vartiohenkilökun-
nan toimisto- ja asuinrakennus. Miessaaren mer-
kittävimmäksi ominaisuudeksi matkailun kannalta
saattavat kuitenkin osoittautua esihistorialliset, vielä
tarkemmin tutkimattomat kivilatomukset, eräänlai-
set jatulintarhat tai viikinkihaudat.

Saarella on myös uudempaa, osin käytöstä pois-
tettua aseinfraa (mm. ohjuspatterit) ja suojatiloja.
Pienimuotoista virkistys- ja matkailutoimintaa
voitaisiin hoitaa nykyisellä rakennuskannalla, var-
sinkin jos niitä pystytään hieman modifi oimaan ja
kunnostamaan. Mutta koska osa kiinteästä aseka-
lustosta (130 mm) jää vielä toistaiseksi virkaansa,
ei suuren yleisön pääsy saarelle ole ilmeisesti aivan
lähiaikojen asia.

Espoossa ei ole jo yksityisen Kytön lisäksi muita
linnakehistoriallisia saaria. Jos omistaja päätyy aika-
naan myymään Miessaarta, on vaikea kuvitella, että
kaupunki voisi seurata asiaa toimettomana. Asia
voi nousta esille jo aiemmin, jos saarta ryhdytään
kaavoittamaan, siis muuhun kuin sotilaskäyttöön.
Myös huviloiden kohtalo teknisesti (kunto?) ja hal-
linnollisesti (edelleen työsuhdekäytössä?) noussee
kaavanteon yhteydessä pinnalle. On ilmeistä, että
Miessaari tulee olemaan yksityisen loma-asumisen
ja avoimemman, jopa jokamiehen käytön yhdis-
telmä - ja tilaakin tähän on. Kokonaisuuden tuleva
omistaja on tässäkin tapauksessa se ensimmäinen
kysymys.

Rannikkolinnakkeiden tulevaisuus : 19

Helsingin saaret

Helsingin kaikilla linnakesaarilla on historiallinen
yhteys Viapori - Suomenlinnaan. Ne muodostivat
osin jo ruotsalaisaikana, mutta ennen kaikkea
venäläisten joukkojen käytössä yhtenäisen alueen,
joka sai Viaporin mukaan nimen Sveaborskaja
Krepost. Saaria ympäröi laaja linnoitusesplanadi.
Santahamina ja Jauhosaari (nykyinen Isosaari)
alkoivat vähitellen nousta näistä saarista tärkeim-
miksi sekä koulutuksen että rannikkopuolus-
tuksen kannalta. Toimivina sotilaskohteina ne
jätetään vieläkin tämän selvityksen ulkopuolelle.
Koeampumalaitoksen käytössä oleva Katajaluoto-
kaan ei kuulu selvitykseen.

Suomenlinna on itsessään esimerkki siitä, kuinka
historiallisen monumentin hoito ja matkailukäyt-
tö tukevat toisiaan. Vapautuvien saarten kehittyvä
hoito ja matkailukäyttö voisikin tukeutua Suo-
menlinnan valmiisiin palvelukonsepteihin.

Vapautumassa olevista saarista tärkeimmät ovat
Vallisaari, Kuninkaansaari ja Kuivasaari, unohta-
matta Rysäkariakaan. Melkki on jo melko pitkälle
”asutettu” vapaa-ajan käyttöön, vaikka sen historia
ja vanhimmat rakennukset liittyvät samaan linnoi-
tuskokonaisuuteen.

Kuivasaari
Kun Helsingin meripuolustusrintamaa ryhdyttiin
siirtämään ulommaksi, myös Kuivasaarta ryhdyt-
tiin linnoittamaan. Työ jatkui itsenäisyyden aika-
na. Kuivasaaressa tästä työstä on erityisesti mainit-
tava ainutlaatuinen, toimintakuntoinen tykistöase,
eli 12” tai 305 mm:n kaksoistornipatteri. Kuiva
on jo avannut varovasti ovensa ohjatuille käynneil-
le. Matkailutoiminnan kehittämisestä voi kiittää
erityisesti Suomenlinnan Rannikkotykistökiltaa.
Mm. sinne palautettuine Durlacher -kanuunoi-
neen saaresta on jo alkanut kehkeytyä eräänlainen
rannikkotykistömuseon haaraosasto.

Kuivasaari linnaketurismin lippulaivana kertoo
myös hyvin alan ongelmista. Tärkein on vas-
tuunotto koko kohteesta ja sen hoidosta, mutta
ennen kaikkea arvokkaimmista rakennuksista ja

infrastruktuurista. Vastuu sisältää mm. vaaraa
aiheuttavien rakenteiden ja jäämien siivoamista,
suojaamistoimia, restaurointi- ja kunnostustöitä
ja ylläpitoa. Tämä on ylivoimaista pelkältä yh-
distys- tai vapaaehtoispohjalta. Sen sijaan erittäin
tärkeä opastustoiminta ja aseiden huolto voi hyvin
toimia edelleenkin vapaaehtoisella avulla. Eriläh-
töisten toimijoiden rakentava yhteistyö on ainoa
oikea etenemistie.

Kuivasaaren, kuten lähes kaikkien tässä käsiteltä-
vien saarten rakennuskanta on Senaatti-kiinteis-
töjen omistuksellisessa hallinnassa, Kuivasaaressa
myös maapohja. Senaatin tehtävänä on kuiten-
kin kiinteistönpito pelkän vuokratuoton avulla,
muita resursseja ei ole. Mutta ei edes tässä saaressa
- vaikka onkin pääkaupungin suojissa - ole helppo
nähdä sellaisen liiketoiminnan syntymistä, joka
voisi turvata koko historiallisen rakennuskannan
kunnostuksen, vaikka vuokratulot voisivatkin
kattaa rakennusten ylläpidon.

Kuivasaaren rakennuskanta on kerrostunut lähes
sadan vuoden ajalta. Saarella on jäljellä raken-
nuksia ensimmäisen maailmansodan ajoilta aina
1960-luvulle asti. Tiloja on yli 1 000 htm2, tästä
vajaa puolet lämmitettävää. Ison ja Pienen Kuiva-
saaren maapinta-ala on yhteensä n. 13 ha.

Kuivasaaren yhteydessä on syytä mainita 10
hehtaarin Rysäkari (Ryssänkari), joka on hyvin
säilynyt pieni linnakekokonaisuus, josta maallik-
kokin saa helposti kuvan 1900-luvun rannikko-
puolustuksen ideoista. Saari ja sen kohtuullisesti
pidetyt rakennukset, patterit ja miehistösuojat,
yhteensä yli 1 000 htm2, tulee pitää mielessä, kun
Helsingin saarista päätetään.

Kansalaisten Kuivasaari
Kuivasaaren osittainenkaan myynti yksityiseen
käyttöön tuskin tulee kysymykseen. Päinvastoin,
kaikkien omistusratkaisujen tulee tähdätä saaren
kunnollisen hoidon lisäksi asianmukaisiin matkai-
lujärjestelyihin. Kaikilla, jotka ovat siitä oikeasti
kiinnostuneita, tulee olla kohtuullisin kuluin
mahdollisuus nähdä linnake ja saada opastusta.
Tätä ei tule sitoa kalliisiin illallisristeilyihin, vaikka

20 : Rannikkolinnakkeiden tulevaisuus

Kuivasaaren tulenjohtotorni. (Kuva: Kai Heng)

Kuivasaaren rantasauna. (Kuva: Kai Heng)

Rannikkolinnakkeiden tulevaisuus : 21

niillekin tulee antaa sijansa. Toisaalta sellainen
täysin vapaa alueen käyttö kuin esim. Suomenlin-
nassa, ei ole mahdollista tai tarpeenkaan.

Rysäkarista ei ole aivan Kuivasaaren kaltaiseksi
vetonaulaksi, mutta se kuuluu niin rakenteellisesti
kuin historiallisestikin samaan kokonaisuuteen.
Sen rakennuskannan ja rakenteiden säilyttämis-
velvoite on melko selvä. Voitaisiinko sitä sitten
vuokrata Kuivasaarta hieman vapaamielisemmin
erilaiseen virkistys- ja elämysmatkailutoimintaan?
Tämä on lähinnä pelisääntökysymys, varsinkin jos
sillä voitaisiin turvata tarvittava rahoitus.

Vallisaari-Kuninkaansaari
Vallisaaren kokonaisuus on sitten aivan oma eri-
koisuutensa. Saaret ovat kannasyhteydessä Se on
Helsingin sotilassaarista toiseksi suurin, suurempi
kuin kaikki Suomenlinnan saaret yhteensä, eli
n. 100 ha. Jos Kuivasaaren vaaratekijät ovatkin
ilmeisen vähäiset, Vallisaari sen sijaan on maa-
han jääneiden räjähteiden takia pahimpia alueita
Suomessa. Tämä johtuu mm. kahdesta merkittä-
västä räjähdysonnettomuudesta vuosina 1906 ja
1937 ja saaressa olleesta lataamosta. Täydellisestä
siivoamisesta voidaan tuskin lausua mitään, mutta
ohjatusti voi saarella kyllä liikkua.

Vallisaaren näyttävin kohde on lähes satavuotias,
mutta erittäin hyvin säilynyt Aleksanterin Patteri,
jonka korkeat suojavallit ovat jokaisen laivalla
eteläsatamaan saapuvan nähtävissä. Sitä pidetään
kansainvälisestikin harvinaisena antikviteettina.
Sen lisäksi saarilla on edustava otos eri aikakausien
rannikkopattereita, ja myös harvinaislaatuinen
kasemattipatteri.

Vallisaarella on myös ollut Helsingin vanhin
asemuisto, eli länsikärjessä Kustaanmiekkaa 1600
-luvulta asti vartioinut tykkipatteri. Se, mitä siitä
oli jäljellä, siirrettiin kauemmaksi rannasta, kun
kyseinen kallioniemi louhittiin 1970-luvulla pois
Finnjetin tieltä. On kai kiistanalaista, kuinka ”al-
kuperäinen” tämä kivinen tykkiasema silloinkaan
oli, mutta jo pelkkä tarina on riittävä mielenkiin-
non herättämiseksi.

Saaren käyttörakennuksista suurin on entinen
luotsikasarmi, joka oli Hylkysaaren luotsitalon
edeltäjä. Se on kaksikerroksinen tiilitalo, yhteensä
n. 600 htm2. Vaikka se on huonokuntoinen ja
tyhjillään, sitä on pidetty säilytyslämmössä. Lisäksi
saarella on varastojen lisäksi muutamia puuraken-
nuksia, mm. entinen koulu ja pieni kasarmi. Ne
ovat nyt lähinnä kesälomakäytössä.

Saarella on myös louhittuja varastosuojia, jotka
liittyvät tiiviisti linnoitushistoriaan. Vallisaaren
rehevä luonto jalopuineen ja lampineen on ainut-
laatuinen.

Suljetun saaren salaisuus
Vaikka on selvää, ettei Vallisaaresta voida myydä
mitään yksityiskäyttöön, ei sitä voida sellaisenaan
avatakaan. Järjestettiinpä Helsingin saarten, tai
ylipäänsä linnakkeiden ylläpito miten hyvänsä,
on puolustusvoimien lähdön jälkeen kansalaisilla
oikeus tutustua tähän erikoiseen historiaansa. Se
tosin voidaan lähivuosina toteuttaa vain opastetus-
ti aidatuilla, tarkistetuilla reiteillä. Tätä ei kuiten-
kaan ole syytä katsoa ongelmaksi.

Matkailun mahdollisuuksista
Helsingin vielä suljetut saaret tarjoavat arvokkaan,
osin erinomaisesti säilyneen lisän kaupungin
kansainvälisestikin poikkeuksellisen väkivaltaiseen
historiaan rakennusmuistoineen. Onhan pelkäs-
tään kantakaupungissa säilynyt rakennustaiteel-
lisesti komeita jäänteitä ainakin kuudesta kasar-
mialueesta. Kaupungin laitamilla taas on valtava,
maailman laajimmaksikin väitetty monikehäinen
maalinnoitus. Eikä pidä unohtaa toisen maail-
mansodan aikaisia ilmatorjunnan rakenteitakaan.

Rannikkopuolustuksen tulevien muutosten - eli
kun puolustusvoimat luopuu osasta linnakesaa-
riaan - tarjoama historiallinen ikkuna voitaisiin
käyttää Helsingille tärkeän, mutta osin laiminlyö-
dyn perinnön hyödyksi. Näiden kaupunkilaisel-
lekin tuntemattomien saarten ottaminen samaan
pöytään tunnetumpien alan muistojen kanssa
nostaisi sotilaallisen rakennusperinnön kiinnosta-
valla tavalla esille.

22 : Rannikkolinnakkeiden tulevaisuus

Kuivasaaren kaksoistornin toinen putki (305 mm) ja 254 mm:n tykki. (Kuva: Kai Heng)

Tykki 152 45-C Kuivasaaressa. (Kuva: Kai Heng)

Rannikkolinnakkeiden tulevaisuus : 23

Suomenlinna
Kun puolustusvoimat luopui Suomenlinnasta v.
1973, perustettiin opetusministeriöön tätä varten
hoitokunta. Se luotiin hoitamaan juuri samanlai-
sia, tässä raportissa tarkoitettuja kysymyksiä. Joh-
tokunnassa on opetusministeriön lisäksi edustus
puolustusministeriöstä, valtiovarainministeriöstä,
Helsingin kaupungista, Museovirastosta, rikos-
seuraamusvirastosta ja asukkailta. Suomenlinnalla
on Unescon maailmanperintöasema. Vallisaari ja

Kuninkaansaari kuuluvat tämän maailmanperin-
nön ehdotettuun suojavyöhykkeeseen. Hoitokun-
nan kokemus ja osaaminen voisivat olla hyödyksi
myös näiden suljettujen saarien tulevaisuudessa.
Matkailun järjestäminen (sitten kun se on mah-
dollista), ja ehkäpä myös kunnostus- ja hoitosuun-
nitelmien laatiminen voitaisiin näidenkin saarien
osalta perustaa yhteistyölle hoitokunnan, kaupun-
gin, Museoviraston ja Ehrensvärd-Seuran välillä.

Näkymä Suomenlinnan kirkontornista. (Kuva: Tuula Palaste-Eerola)

24 : Rannikkolinnakkeiden tulevaisuus

Varsinais-Suomi

Utö ja Ormskär
Utössä on harjoiteltu linnakkeen alusta pitäen
siviili- ja sotilasyhteisön yhteiseloa. Siviiliasukkaat
ovat kyllä olleet pääosin valtion, eli luotsilaitoksen
palveluksessa. Sitä paitsi saarelle ei ole ollut helppo
päästä käytännön syistäkään.

Senaatti-kiinteistöt myi Utön 1970-luvulla raken-
netut majoitusrakennukset, ruokalan keittiöineen
ja uimahalleineen laivuri- ja matkailuyrittäjälle v.
2006. Rakennuskanta ei siis ole tältä ei-histori-
alliselta osin enää vaarassa jäädä isännättä, joskin
alku ei ole ollut helppoa. Mm. saaren vesihuolto-
järjestelmän (käänteisosmoosilaitos) hoitaminen
on ollut ongelmallista. Saareen saatiin 90-luvun
lopulla suurella julkisella väännöllä kantaverkon
sähkö. Laiturit ovat nyt tärkein infrastruktuurion-
gelma. Jopa niiden omistajuudesta on kiistoja.

Utön vaihe on joka tapauksessa jo sellainen, että
tässä selvityksessä se on lähinnä yhden kehitystien
malli. Asukasluvun ja matkailukäytön uskotaan
olevan kasvussa, eikä mitään suuria turvallisuus-
tai raunioitumisongelmia ole tiedossa. Asumatto-
man Ormskärin tilanne on erilainen.

Örö
Örön linnake on sekin jo päässyt uuden aikakau-
den alkuun, mutta perusongelmia ei ole ratkaistu.
Laivuri- ja matkailuyrittäjä on jo aloittanut vii-
konloppukäynnit saarella. Ilmeisesti kovin paljon
toimintaa ei voi laajentaa ennen siivoustoimia,
ja saari on edelleen vartiolinnake (vaikka niin on
myös avoin Utökin).

Öröllä on useita majoitukseen sopivia rakennuk-
sia, tosin välttävässä kunnossa. Se kuuluu histori-
altaan merkittävimpiin linnakkeisiin, ja asesystee-
mit, kivetyt tiet ym. ovat hyvin säilyneet. Myös

luonto on mainittavan arvoinen. Mutta Örökin
kaipaisi vastuunottajaa, kun merivoimat ei enää
maksa ylläpitoa. On perusteltua vaatia pitämään
se kunnossa, vaikka käyttö olisikin vähäistä.

Koska Örö on rakennushistorialtaan merkittä-
vä, sen tulevaisuutta ei voida ratkaista pelkällä
yksityistämisellä. Tässäkin tapauksessa tarkempi
maankäytön suunnittelu on välttämätöntä, ennen
kuin voidaan harkita kiinteistöjen osittaistakaan
myymistä. Mäkiluodon tapaan olisi toivottavaa
pitää se yhtenä kokonaisuutena.

Berghamn ja Jungfruskär ovat sinänsä mielen-
kiintoisia jo luontonsa takia, mutta historialliset
rakenteet ovatkin vähäisiä. Metsähallitus on jo
aloittanut pienimuotoisen matkailutoiminnan
Jungfruskärillä, mitä tosin kaikki paikalliset eivät
ole hyväksi katsoneet.

Dragsfjärdin Bolaxissa vastuun hylätyistä aseista
on ottanut paikallinen kotiseutuyhdistys. Jos he
todella pystyvät tekemään välttämättömät toimen-
piteet, kysymyksessä on hyvä esimerkki tällaisten
kaupallisesti sivussa olevien kohteiden ylläpitämi-
seksi.

Bokulla ja Alskär
Korppoon Alskär on siirtynyt Forum Marinumin
vastuulle, mikä on kolmannen sektorin tapainen
malli. Tiettävästi vastaavasti utöläiset katsovat Bo-
kullan kuuluvan silmälläpidettäväkseen, eli asiaan
on ainakin kiinnitetty huomiota.

Katanpää/Lypertö
Katanpään historiallinen linnoitusalue ei kuulu
enää Suomenlahteen, mutta liittyy samaan ensim-
mäistä maailmasotaa edeltäneeseen ja aikaiseen
rakennuskauteen. Matkailuyrittäjän kokemuksista
– kovistakin – on kuitenkin syytä ottaa vaari.

Rannikkolinnakkeiden tulevaisuus : 25

Itä-Uusimaa

Porvoon ja Loviisan edustan linnoitussaaret edus-
tavat aika tyypillistä tässä selviteltävää omaisuutta.
Vaarlahtea lukuun ottamatta ne on jo tyhjennetty
aktiivikäytöstä, mutta mm. valvontalaitteet ovat
pitäneet ne edelleen merellisten viranomaisten
saarina.

Pirttisaari ja Helsingin kaupungille v. 1974 luovu-
tettu Eestiluoto ovat jo pääosin virkistyskäytössä.
Niiden sotilaallinen kulttuurihistoria ei kuiten-
kaan aivan vastaa esim. Helsingin edustaa tai Mä-
kiluotoa. Uudenmaan virkistysalueyhdistys on jo
saanut omistukseensa n. 1/3 Pirttisaaren entisestä
sotilasalueesta. Loput alueesta on Metsähallituk-
sen. Alue luovutettaneen kokonaan virkistyskäyt-
töön, ja jäljelle jäävien sotilaslaitteiden käytöstä
on pelisäännöt sovittu. Toiminta Pirttisaaressa on
selvityksen tavoitteiden mukaista pienoiskoossa:
virkistysalueyhdistyksen apuna toimii Pro Pörtö
-yhdistys, joka ottaa vastuun deaktivoitujen asei-
den hoidosta.

Vaarlahti (Varlax) ja Glosholmen
Vaarlahti ja Glosholmen voisivat fyysisiltä ominai-
suuksiltaan toimia erilaisten virkistysaktiviteettien
kohteina. Ne kuuluvat myös linnoitushistoriaan,
vaikkei mitään erityisen merkittävää ole näyttää.
Antikvaarisen arvon voisi uskoa säilyvän tavan-
omaisessa käytössä, myös yksityisissäkin käsissä.
Tosin Vaarlahden viranomaiskäyttö näyttää vielä
jatkuvan. Osa alueesta voitaisiin kuitenkin liittää
vieressä olevaan, Uudenmaan virkistysalueyhdis-
tyksen omistamaan alueeseen parantamaan sen
käyttökelpoisuutta. Glosholmenin kiinnostavuut-
ta puolestaan lisää se, että majakka, jonka rauniot
saarella on vielä nähtävissä, oli Tove Janssonin
mallina muumikirjoissa. Hässelössä Pellingin itä-
puolella on entinen merivalvonta-asema. Alueella
on edelleen vajarakennuksia.

Mielenkiintoiseen ulkosaareen, Orrengrundiin
tehdään jo pienimuotoisia tutustumisretkiä. Se
kuului vielä 1900-luvun alussa v. Bornien Sarvi-
lahden kartanolle. Se jää edelleen Suomenlahden

merivalvonnan käyttöön, eikä mitään päälle kaa-
tuvia ongelmia sen hoidon suhteen ole tiedossa.

Lövö - Lehtinen
Lehtisen saari Ruotsinpyhtäällä on ottanut mat-
kailualalla etumatkaa. Metsähallituksella on jo
matkailuyrittäjä vuokralaisenaan (Big Game Oy),
koska tässä poikkeustapauksessa Metsähallitus
omistaa myös rakennukset (tosin samoin myös
Glosholmenissa). Ei ole tiedossa, onko saarella
sellaista kiinteää sotahistoriaa, joka vaatisi linnake-
turismiin liittyviä toimenpiteitä tai opastusta.

Kymenlaakso

Kirkonmaa
Kirkonmaa, joka on koko Itäisen Suomenlahden
laajin saari, on yhteiskäytössä muun yhteiskun-
nan kanssa. Saaren eteläosa, n. 400 ha, on otettu
sotilaskäyttöön ja linnoitettu itsenäisyyden aikana
1920-luvulta alkaen. Se on ainakin toistaiseksi
jäämässä puolustusvoimien koulutuspaikaksi, jota
tarvittaneen rannikkotykistön muutoksista riippu-
matta. Vanhempaan historiaan se liittyy lähinnä
Ruotsinsalmen taistelun johdosta. Jos sotilasalueet
poistuvat käytöstä, on tietenkin maakunnan ja
Kotkan kaupungin maankäyttöalalla pohdittavaa.
Varsinkin kasarmi ja asunnot edellyttävät silloin
uutta toimintaa. Yksityistä käyttöä ei ole tässä ta-
pauksessa tarpeen sulkea pois. Jokamiehen oikeus
taitaa jo toteutua nykyään.

Rankki
Kirkonmaata pienempi Rankki on kokonaan
sotilasaluetta, jossa on mm. 130 mm:n tornika-
nuunapatteri; harjoituskäyttöäkin on toistaiseksi.
Rakennuskantaa voidaan tässä yhteydessä luon-
nehtia kohtuullisen hyväksi ja käyttökelpoiseksi.
Kasarmia, ruokalaa ja esikuntarakennusta on kor-
jailtu vielä viime vuosina. Saaren linnoittaminen
alkoi jo venäläisaikana. Samantapainen Kuuska-
jaskarin linnakesaari Raumalla perustettiin vasta
sodan jälkeen, mutta saarten viimeinen merkittävä
rakennusvaihe on samoilta ajoilta 1970-luvulta.
Koska Kuuskajaskarilla on kokemuksia matkai-

26 : Rannikkolinnakkeiden tulevaisuus

lutoiminnasta, on vertailu paikallaan. Ongelmat
ovat todennäköisesti samat: sinänsä kohtuukun-
toinen rakennuskanta on hieman liian suurta ja
kallista pitää soveltuvassa matkailukäytössä. Eikä
näillä saarilla ole juurikaan historiallista vetovoi-
maa - ainakaan vielä.

Rankkia on tuotu esiin myös tuulimyllyjen
sijoituspaikkana. Mussalon voimalat jo hallitsevat
maisemaa, joten se ei olisi suuri ympäristöongel-
ma. Rakennuskannan (n. 3 000 htm2 lämmintä)
käyttö matkailutarpeisiin tuulimyllyistä huoli-
matta vaatii ehkä ennakkoluulojen murtamista,
mutta voi olla mahdollisuus. Rankki on myös
niitä kohteita, jotka voisivat olla käyttökelpoisia,
jos Itämeren suojeluun, lähinnä öljyntorjunnan
valmiuteen pystytään saamaan rahoitusta.

Osa kiinteistökannasta voitaisiin myös siirtää
yksityiseen omistukseen, mutta yhteiskunnan olisi
kuitenkin viisasta pitää riittävät sillanpääasemat
tällaisesta paikasta. Ovatko kasematit ja vastaavat
sitten yleensäkään soveltuvia yksityisten omaisuu-
deksi?

Haapasaari
Entisenä kuntana Haapasaari on avoin saari, jolla
pienimuotoinen matkailu on toiminut jo kauan.
Merimuseon valmistuttua turismin kehittäminen
on tältäkin osin Kotkan kaupungin intresseissä.
Puolustusvoimien käytössä oleva, vanhaan majak-
kaan tehty valvontakeskus on tietenkin kiinnos-
tava, mutta sinne tuskin voidaan laajassa mitassa
päästää vierailijoita. Joka tapauksessa sen ylläpito
on turvattu. Paras osa saaresta on yksityisessä
omistuksessa ja käytössä, mikä järjestely on toi-
minut pieniä rajakiistoja lukuun ottamatta hyvin.
Tämä estää ilkivaltaa, ja on turvannut myös pal-
velujen säilymistä; Haapasaaressa toimii maailman
pienin ja eksentrisin osuuskauppa.

Vanhankylänmaa
Vanhankylänmaalla on sekä sotilasrakenteita (mm.
varastosuojia) että siviilielämään liittyviä muistoja,
viimeksi mainituista merkittävin on ainutlaatui-
nen hautausmaa. Todellinen elämysmatkailijoiden
kohde, mutta pysyäkseen sellaisena se on todennä-

köisesti parempi jättää nykyiselleen. Rakennettu
ympäristö (lähinnä kalliosuojat) voitaisiin ehkä
pitää yllä pienenkin intensiteetin voimin. Laituri
on tärkein tulevaisuuden kysymys, kun puolus-
tusvoimien toiminnasta aika jättää. Metsähallitus
sopii varmasti tulevaisuudessakin omistajaksi,
vaikka jossain vaiheessa on ratkaistava Senaatti-
kiinteistöjen (vaikka pienehkön) rakennusvaralli-
suuden tulevaisuus.

Mustamaa
Mustamaan sotilashistoriasta on syytä mainita
se Salpalinjan lähtöpisteenä etelässä. Lyhyiden
käyntien lisäksi sitä voitaisiin käyttää vain suppe-
aan virkistystoimintaan, koska 200 m2:n puura-
kennusta ja saunaa kummempaa rakennuskantaa
tulenjohtotornin lisäksi siellä ei ole. Kiinteistö-
kanta ei ole kuitenkaan erityisen vaativaa, joten
pienenkin käytön antama rahoitus voi auttaa.
Tämä pätee toivottavasti myös laiturin kohdalla.
Kuten muuallakin, jonkun pitää kuitenkin vastata
asiasta, jos nykyinen isäntä lähtee. Harjoituskäyttö
Mustamaalla jatkuu kuitenkin tällä haavaa.

Kilpisaari
Mustamaata vielä etäisempi Kilpisaari voisi
samalla tavoin kiinnostaa erityisryhmiä, mutta
käytännössä tämä voisi realisoitua vierailukäyntei-
nä vain muutamina viikkoina vuodessa. Saarella ei
ole juurikaan hoidettavaa rakennuskantaa, joten se
ei tässä mielessä kuulu selvityksen perusongelman
piiriin.

Keisaritarinoiden Kymenlaakso
Kymenlaaksossa on myös kerrottu seuraavanlaista
rannikkotykistön historiaan mielenkiintoisella
tavalla liittyvä tarinaa: Keisari Nikolai II:n, joka
oleskeli alueella enemmän kuin konsanaan Pieta-
rissa, kerrotaan perustaneen Koukkusaarelle pa-
rantolan alkoholisoituneille tykistöupseereilleen,
vieläpä uljaalla nimellä Pyhän Leonidin sanatorio.
Tosin tarkemmin ei ole tiedossa, kuinka pitkälle
rakennustyöt ehtivät edistyä, ennen kuin maail-
mansota ne pysäytti. Perustusten jälkiä väitetään
vielä olevan löydettävissä. Olisiko tästä turistimag-
neetiksi?

Rannikkolinnakkeiden tulevaisuus : 27

Vaihtoehtoisia käyttötarkoituksia

Selvitystehtävän perusajatuksia on saarten ja nii-
den rakennuskannan matkailu- ja virkistyskäyttö.
Mutta myös muita vaihtoehtoja on punnittava,
varsinkin kohteisiin, joihin yleisön opastettukaan
liikkuminen ei erilaisista syistä istu. Suojelusyistä
kokonaan suljettuna pidettävät kohteet on mää-
riteltävä ao. ympäristöviranomaisten johdolla.
Mutta on myös saaria, jotka sijaintinsa ja/tai
vähäisten vetovoimatekijöidensä takia eivät vain
muutoin alistu matkailuun. Ainakin pari muuta
käyttötarkoitusta on ollut esillä: Itämeren suo-
jeluun, erityisesti alueellista valmiutta vaativaan
öljyntorjuntaan tarvittavat tukikohdat ja tuulivoi-
marakentamisen tarvitsemat alueet.

Öljyntorjunta
Öljyn ja muiden kemikaalionnettomuuksien pi-
kaisen torjunnan on todettu nykyisillä resursseilla
olevan lähes toivotonta, jos Suomenlahtea seilaava
valtameriluokan tankkeri haveroi. Varsinkin jos
oleva torjunta-aluskalusto sattuu olemaan etäällä.
Isotkin etukäteisinvestoinnit olisivat mitättö-
miä niihin miljardikuluihin, joita siivoaminen
ja ennen kaikkea syntyvä tuho aiheuttaisi. Alan

viranomaiset ovatkin esittäneet asianmukaisten,
väylien tuntumaan sijoitettavien tukikohtien pe-
rustamista. Sijainniltaan sopivia olisivat ilmeisesti
Utö (Ormskär mukaanlukien), Örö, Mäkiluoto,
Orrengrund ja Haapasaari, ehkäpä myös Pirttisaa-
ri, Vaarlahti ja Rankki kotimaisten satamaväylien
takia. Saadaanko edes yhtä tällaista tukikohtaa
pystyyn lähivuosina, on sitten eri asia. Tehtäviin
voisi kuulua laajemmatkin ympäristötehtävät,
kuten mahdollinen sinileväntorjunta, jota on
kehitelty viime aikoina.

Tuulivoima
Tuulivoiman merkityksestä ja haitoista ei näytä syn-
tyvän yhteisymmärrystä. Todennäköistä kuitenkin
on, että tuulipuistoja tullaan rakentamaan myös
saaristoon. Tuulimyllyt eivät yleisen käsityksen
mukaan maisemaa korista, joten ne sopivat tässä
mielessä esim. öljyntorjuntatukikohtaa huonom-
min yhteen matkailutarkoitusten kanssa. Myllyjen
väitetään myös haittaavan meri- tai ilmavalvonnan
tutkia. Mahdollisuuksia silti jäänee tähänkin nyt
niin pinnalla olevaan tarkoitukseen. Kysymys on
ratkaistava tehtäessä maakunnallisia maankäyttörat-
kaisuja.

28 : Rannikkolinnakkeiden tulevaisuus

Suomenlahden vielä suljettujen linnakkeiden
rakennettu kansallisvarallisuus voidaan panna
karkeasti kolmeen eriasteista suojelua edellyttä-
vään luokkaan, vaikka niiden rajat on jätettävä
tulkinnanvaraisiksi. Taloudelliset tosiasiat kuiten-
kin aina johtavat priorisointeihin, joten keskuste-
lun pohjaksi on haarukoitava eräitä näkökulmia.
Kiistattomasti arvokkaiden linnakekohteiden
jättäminen hoitoa vaille ei tule kuitenkaan kysy-
mykseen. Eikä oleviin rakennuksiin voida tehdä
suuria muutoksiakaan. Uudisrakentaminenkin voi
olla vain pienimuotoista, täydentävää.

Tärkeimmän luokan säilytettäviin kohteisiin kuu-
luvat epäilemättä Helsingin saaret, Mäkiluoto, Örö
ja Utö. Lähellä tätä kategoriaa ovat ainakin Mies-
saari, Rönnskär, Jussarö, Hästö-Busö ja Lypetö
eli Katanpää. Kuinka paljon enemmän käyttö- ja
muutosvapauksia näille voidaan antaa ensimmäi-
seen ryhmään verrattuna, on kysymys, jota joudut-
taneen käsittelemään tapaus tapaukselta.

Pienemmistä, linnakehistoriaan kuuluvista
kohteista ei säilymisenkään kannalta voi jättää
huomiotta Alskäriä, Bolaxia, Bokullaa, Morgon-
landetia, Porsötä, Träskötä, Vanhankylänmaata
ja Mustamaata, vaikka hoidettavia rakenteita on
melko vähän. Linnakematkailun näkökulmasta ne
voivat sopia vain tosiharrastajille, mutta yleisem-
mälle virkistyskäytölle voi olla enemmän mahdol-
lisuuksia, jos järjestelyt ovat asianmukaiset.

Muut sotilaskäytössä olevat tai olleet saaret, kuten
Kirkonmaa, Rankki, Lehtinen, Glosholmen,
Vaarlahti, Pirttisaari, Järvö, Bågaskär, Berghamn
ja Jungfruskär ovat menneisyydeltään vaihtelevia,
joten ne voivat vapauduttuaan sopia varsinaista
linnaketurismia laajempaan virkistystoimintaan,
tai jossain tapauksessa muuhunkin käyttöön.

Suurimmat linnakehistoriallisetkin saaret (mm.
Russarö, Utö, Örö ja Mäkiluoto) sisältävät kuiten-
kin siinä määrin kerrostunutta rakennuskantaa,
ettei sitä kaikkea ole tarpeen katsella yhtä tiukoin
periaattein. Käyttörakennuksia on voitava muun-
taa järkevällä suunnittelulla tarpeiden mukaan,

mikä vastaavasti antaa tilaa ja turvaa arvokkaim-
mille rakenteille.

Oman erikoisen ryhmänsä muodostavat Utö ja
Haapasaari, jotka sotilasstatuksestaan huolimatta
ovat aina olleet myös siviilisaaria, Utö tosin alun
perin valtion virkakunnan asuttama. Rinnakkais-
elo on hyvä esimerkki siitä, että vaikka joillekin
saarille jäisi sotilaskäyttöä pitkälle tulevaisuuteen,
sen ei tarvitse estää muuta toimintaa.

Ja on vielä sotilassaaria, joissa ei ainakaan enää ole
linnakekontekstiin liittyviä rakennuksia tai raken-
teita. Niiden tulevaisuus on lähinnä paikallinen
kaavoituskysymys; ne voivat toki olla luontoarvo-
jensa takia merkittäviä. Eräiltä Metsähallituksen,
ehkä yksityistenkin omistamilta saarilta voi tosin
vielä löytää patterien jäänteitä, joita voi verrata
kiinteisiin muinaisjäännöksiin. Niiden osalta
Metsähallitus on toimialansa puolesta kykenevä
tekemään tarvittavia hoitotoimia, lähinnä puiden
poistoa.

”Linnakkeettomien” linnakesaarten, kuten Stora
Fagerö ja Järvö, nykyisessä hallinnassa (Metsähal-
litus) ei näin ollen ole selvityksen piiriin kuuluvia
ongelmia. Jos ne soveltuvat matkailuun ja virkis-
tykseen, nykyisellä omistajalla on tähän riittävät
valmiudet. Mutta varsinaisesta linnakematkailusta
ei ole kyse. Lähes samaa voi sanoa saaristomeren
Berghamnista ja Jungfruskäristä, vaikka siellä on
toki ollut hieman rakennuksia ja aseitakin. Myös
Kilpisaari itärajalla on rakentamaton saari - sijain-
niltaan eksoottinen ja hankala, paremmin luon-
nonsuojeluun kuin matkailuun soveltuva.

Asejärjestelmiin liittyneet rakenteet vaativat
tietenkin erityishuomiota - ovathan ne tämän
selvitystyön lähtökohta. Toista maailmansotaa
edeltäneet, ja vielä kohtuullisessa hahmossaan säi-
lyneet patterit ja suojarakenteet on ilman muuta
luokiteltava jonkinasteista suojaa ansaitseviksi.
Mitä tulee sitten sotien jälkeen rakennettuihin
järjestelmiin, ajallisena huipentumana voi mainita
vastikään käytöstä poistetut ilmatorjuntayksiköi-
den linnoitetut tuliasemat. Käyttöön jää vielä 130

Ajatuksia suojeltavan omaisuuden hallinnasta

Rannikkolinnakkeiden tulevaisuus : 29

mm:n kalusto, joka pannaan vasta myöhemmin
mutta varmasti naftaliiniin. Sen sijaan 100 mm:n
pattereista on jo tiedossa viimeinen käyttövuosi,
eli 2013. Näihin liittyvät rakenteet ovat vielä tuo-
reita ja vahvoja, ja kestävät jonkun aikaa vähäisin
suojaus- ja turvallisuustoimin, mutta aikanaan
niidenkin antikvaariseen statukseen on otettava
kantaa.

Mitä pitää suojella?

Historiallisesti tärkeimpien kohteiden tulevai-
suuden turvaa ei voi asettaa yksinomaan riippu-
vaiseksi matkailunäkymistä, mutta useimmissa
tapauksissa ne ovat myös vetovoimaisia tässä
suhteessa. Antikvaarisesti vähemmän näyttävät
kohteet, esimerkkinä vaikka Porsö, jotka eivät
ole matkailunkaan kannalta valmiita tai muuten
vetovoimisia, ovat selvityksen tavoitteiden kannal-
ta problemaattisin kategoria. Julkisen rahoituksen
saaminen on oleellisesti näkyvämpiä kohteita
vaikeampaa, vaikka ne olisivatkin osa historiallista
kokonaisuutta. Selvityksen lopussa esitetyt ehdo-
tukset kiertyvät väistämättä tämän kysymyksen
ympärille.

Vaatimattomien, vähän historiallista rakennuskan-
taa sisältävien linnakesaarten tulevaisuus on ”vain
tavanomainen” konversio- tai uuskäyttöratkaisu.
Julkinen hallintaote ei ole itsestäänselvyys, varsin-
kin jos muu tapa turvaa riittävästi kohteen yllä-
pidon. Osa näistä saarista voi tosin olla sijainnil-
taan ongelmallisia, siis hankalia muidenkin kuin
valtion pitää aktiivikäytössä. Jos matkailua niihin
pystytäänkin järjestämään, se todennäköisesti
keskittyy kulttuurimatkailun sijaan virkistykseen
ja kalastukseen.

Rakentamattomien sotilassaarten käyttötulevai-
suutta on tarpeen tarkastella vain siinä tapaukses-
sa, jos sellainen kohde voisi toimia linnakesaaren
käytön tukialueena.

Johdonmukainen tapa käynnistää saarten eriastei-
sen suojelun ja avaamismahdollisuuksien tarkaste-

lu on avata nykyiset erityisalue puolustustarkoituk-
siin -kaavamerkinnät (EP). Puolustusministeriön
ja omistajien tulisi sallia se, että useimpien saarten
lähivuosina ilmeisesti muuttuva status voisi jo
näkyä kaavaprosessissa. Ensin tulee tietenkin maa-
kuntakaava, josta sitten avautumisen lähestyessä
päästäisiin yleis- ja asemakaavoitukseen.

Omistajista

Senaatti-kiinteistöt
Senaatti on nyt vuokrarahoitettu liikelaitos, jonka
toimintatavan kehittäminen on vireillä. Kiinteis-
tönpidon jatkuvuus on tärkeä kysymys. Oman
ilmoituksensa mukaan Senaatti-kiinteistöjen
vastuulliseen toimintaan voidaan luottaa myös
irtisanoutumisen yhteydessä. Siis vaaraa äkkinäi-
sestä hoitotoimien loppumisesta ei ole. Sen sijaan
ei ole tiedossa, kuinka asia hoidettaisiin luotetta-
van ostajan tai maksavan vuokralaisen löytymisen
pitkittyessä vuosia. On tietenkin mahdollista, että
Senaatin kehitteillä olevat toimintatavat voisivat
ratkaista ainakin osan tässä tarkoitetuista rahoitus-
kysymyksistä.

Metsähallitus
Metsähallituksen nykyisissäkin toimintasekto-
reissa on paikka kiinteistövarallisuudelle, johon
ei aseteta yhtäläisiä tuottovaatimuksia. Mutta
valitettavasti kaikki rakennukset ja rakenteet,
varsinkin niiden ylläpito, on Metsähallitukselle
ongelmallista.

Uudenmaan virkistysalueyhdistys
Virkistysalueyhdistys, jonka tehtävänä on hankkia
ja ylläpitää Uudellamaalla seudullisia virkistys-
alueita, voisi olla yksi sopivista omistajaorgani-
saatioista. Se voisi ottaa vastatakseen sellaisista
linnakesaarista, jotka voivat olla arvokkaimpia
linnakkeita yleisemmässä käytössä. Rahoittajat, eli
Uudenmaan kunnat voisivat tehdä tästä periaate-
päätöksen ja neuvotella ratkaisun Metsähallituk-
sen ja Senaatti-kiinteistöjen kanssa, jättäen toki
Helsingin saaret konseptin ulkopuolelle.

30 : Rannikkolinnakkeiden tulevaisuus

Selvitystyön aikana on vain varmistunut, ettei
edes keskeisillä omistajilla ole valmiina ajatusta
siitä, mihin lokeroihin kansallisvarallisuuteen
kuuluva linnakekiinteistökanta sijoitetaan, kun
sitä ei enää tarvita rannikon puolustukseen. Paitsi
että tavoitteita ei ole sen paremmin mietitty, ei
myöskään muutosstrategiaa. Sitä hahmoteltaessa
on mielenkiintoista vertailla vastaavia tilanteita
sekä kaukaa menneisyydestä että nykyajaltakin.
Linnoituksia on aina jätetty raunioitumaan tai
muutettu vankiloiksi, varastoiksi ja museoiksi.
Usein on saatu maksaa kalliisti siitä, että rappiolle
jätetty linna on sittemmin jouduttu pystyttämään
uudelleen; toisaalta, joskus näin on päästy koko
ongelmasta. Tulisiko siis olla passiivisen reak-
tiivinen vaiko ennakoiva ja aktiivinen? Täyden
unohduksen ratkaisu on kai sentään jätettävä
agendalta. Ja sotilaskäytön jatkuessa eräillä saarilla
pienimuotoisempana (esim. vartiolinnakkeena)
vaatii kiinteistöjen ylläpito joka tapauksessa kykyä
yhteiskäyttökonseptien kehittämiseen.

Päätöksiä tehdään vain, kun on pakko:

· Puolustusvoimat tekee irtisanomispäätök-
siään vasta, kun varainkäyttöä on pakko
priorisoida todellisiin tarpeisiin; kaavoitus-
prosesseja ei käynnistetä ajoissa
o Tästä seuraa se, että prosessin nopeut-

ta on mahdotonta arvioida, se voi olla
todella hidas, arviolta ainakin vuoteen
2020 asti, tai yllätyksellinen

o hidas eteneminen antaa puolustusvoimil-
le mahdollisuuden spekuloida jälkisii-

 vousvelvoitteen lykkääntymisellä ha-
maan toiseen aikaan

· Kun Senaatti-kiinteistöt saa mielestään päte-
vän irtisanoutumisen kohteesta, se etsii sille
saari saarelta uutta käyttäjää, esim. lyhytai-
kaista vuokralaista, mutta käytännössä ostajaa
(valtiollinen vuokralainen, ehkä lukuun
ottamatta Itämerihankkeisiin liittyviä öljyn-
torjuntatukikohtia, on epätodennäköinen)
o Muutoksenhallinnasta tulee sattumanva-

raista ja peruuttamatonta, toki varmaan
onnekkaitakin siirtoja tehdään, laaja-

alaista matkailukonseptia tuskin ainakaan
syntyy, vaan kiistoja ympäristö- ja museo-
viranomaisten kanssa.

Lähdetään siitä, että puolustusvoimat tekee verkal-
leen tapauskohtaisia luopumisratkaisujaan. Näin
ollen Senaatti-kiinteistöt käsittelee tapauksia aivan
erillisinä, joten ei pääse syntymään mielikuvaa mer-
kittävän historiallisen linnakeketjun säilyttämistar-
peesta kansallisena perintönä. Syntyy näkymä aina
kerrallaan yhden, vain paikallisesti tärkeän pikku
patterin kohtalosta, joka ei kaipaa valtakunnallista
huomiota. Pahimmassa tapauksessa koko ongelma
tulee lakaistuksi (ilman, että tämä on kenenkään
tarkoitus) maton alle, kunnes maton alla on vain
pölyä. Hankerahoitukselle ei tässä päättämättömyy-
den mallissa synny hakijaa.

Tehdään vain helppoja päätöksiä:

· Puolustusvoimat tekee päätöksen irtisanou-
tumisesta niiden saarten kohdalla, jotka jo
ovat käytännössä vailla aktiivikäyttöä (mallia
Rysäkari)

· Senaatti joutuu kerralla yksittäisiä saaria laa-
jemman uuskäyttöongelman eteen
o Tehtävä ratkaisu voisi parhaassa tapauk-
 sessa olla syvällisemmän pohdinnan

tulos, ja merkittävä linjaus myös myö-
hemmin vapautuvien linnakkeiden osalle

o Antaa maankäytön suunnittelulle mah-
dollisuuden, mikä on toki ollutkin
Senaatti-kiinteistöjen lähestymistapa
ongelmaan

· Metsähallituksen rooli on lähinnä reagoida,
mutta myös esittää aktiivisia ajatuksia, kuinka
maapohjan omistus järjestetään, jos rakennel-
mien isäntä vaihtuu

· Tämä kevytpäätöslinja toivottavasti voisi
sentään koskea riittävän tehokkaasti Helsingin
saaria (Suomenlinnan hoitokunnan tietotaito,
Museoviraston ja kaupungin rooli?)

Vaihtoehtoisia strategioita

Rannikkolinnakkeiden tulevaisuus : 31

Jos puolustusvoimat kykenisi kerralla hieman yhtä
saarta ja kuntaa laajempaan ulostuloon (minkä ai-
emmin mainittu, käynnissä oleva sisäinen selvitys
voisi toteuttaa), se olisi ilmeisesti koko prosessille
hyödyllinen herättäjä. Silti koko linnakeketjun
moninaiset kysymykset voisivat jäädä kokonaisval-
taisempia ratkaisuja vaille. Syntyisikö näin riittä-
vän kattavaa linnakematkailukonseptia ja mahdol-
lisuutta (hakijaa) hankerahoituksen käyttämiseksi?

Asetetaan harkittuja tavoitteita:

· Puolustusvoimat - riippumatta nyt puuttuvis-
ta päätöksistä - ei katso olevan estettä laaja-
alaisen ratkaisun hakemiselle, koskien myös
saaria, joiden sotilaskäyttö todennäköisesti
päättyy vasta 2010-luvun lopulla

· Omistajapuolella ymmärretään tarve hakea
ratkaisumallia koko linnakeketjun tulevaisuu-
delle, mutta käytännössä kyettäneen teke-
mään vain osaratkaisuja

· Helsinki mahdollisena osaratkaisuna: Suo-
menlinnan hoitokunta yhdistetään Museo-
virastoon, ja Helsingin saaret yhdistetään
tähän.

Prosessin paloittainen eteneminen ei välttämättä
estäisi kohdekohtaisten hankkeiden käyttöä ja
linnakematkailun edistämistä kansallisella tasolla.
Kansainvälistä kulttuuriturisminäkyvyyttä olisi
vaikeampi saavuttaa. Maakunta- ja asemakaavojen
riittävän aikainen käynnistäminen olisi erinomai-
nen apu kehittämisessä.

Vedetään pitkäjänteisiä linjauksia:

· Puolustusvoimat ottaa selkeän kannan siitä,
että pääosa saarista voidaan kokonaan vapaut-
taa puolustuksen tehtävistä, vaikka osa jäisi
rinnakkaiskäyttöön

· Valtio-omistaja katsoo hallitun kokonaisrat-
kaisun tarpeelliseksi, ja myös kykenee teke-
mään tarvittavia päätöksiä; alueiden kaavoitus
aloitetaan yhteisten tavoitteiden pohjalta,
mahdollistaen tarpeen mukaan eriytyneen
kiinteistöomistuksen

· Helsingin saaret otetaan, ehkä myöhemmin
Suomenlinnaa myöten tähän kokonaisratkai-
suun.

Tämä saattaisi tarkoittaa vaikkapa yhtiömuotoisen
rahaston perustamista. Se voisi vähitellen ottaa
haltuunsa kaikki ne kohteet, jotka eivät kuulu
Senaatti-kiinteistöjen tavanomaisiin tehtäviin (ja
joita se ei ehdi tai voi myydä), ja joita ei vähäisen
rakennuskantansa tai muista syistä siirretä Met-
sähallitukselle. Antikvaarisen vaalimisen lisäksi
tällaisen operaattorin eräs oleellinen tehtävä olisi
alan kansainvälinen yhteistyö ja hankkeet.

32 : Rannikkolinnakkeiden tulevaisuus

Linnakesaaret ovat olleet ylimuistoisesti suljettuna
sotilaskäyttöön. Ympäröivässä yhteiskunnassa ei
ole voinut syntyä käsitystä tai keskustelua näiden
saarten merkityksestä, kohtelusta tai kansallisesta
arvosta. Tällainen asenne- ja toimintakulttuuri
odottaa nyt synnyttämistään. Vain vähän apua
tähän jo mittasuhteiltaan harvinaiseen tapahtu-
maan voidaan odottaa aikaisemmista sotilasraken-
teiden demilitarisoinnista saaduista kokemuksista,
joskin joitakin yksittäisiä esikuvia voi löytyä.
Puolustusvoimien sisäisestä kulttuurista, varsinkin
tykistöaselajin piiristä saadaan varmasti tarpeellisia
tietoja ja taitoja. Näistä ajatuksista ja tiedonpa-
loista on nyt muodostettava tarvittavat toiminta-
periaatteet tulevien muutosten ja niiden jälkeisen
uuden elämän varalle. Tarvitaan siis tärkeimpien
osapuolten, eli puolustusvoimien, omistajien sekä
museo- ja ympäristöviranomaisten hyväksymät ja
myös sisäistämät pelisäännöt. Toimintakonsepti
sisältäisi linnakesaarten avaamisperiaatteet, käytön
erilaisiin aktiviteetteihin sekä mahdolliset hallin-
nan- tai omistuksensiirrot.

Saaret ovat nyt pääosin Metsähallituksen ja Se-
naatti-kiinteistöjen omistushallinnassa. Ainakin
osa saarista ja ennen kaikkea arvokkaista rakenteis-
ta jäänee jonkinasteiseen valtion omistajahallin-
toon, mutta toivottavasti nykyisestä selkiytetyssä
muodossa. Olivatpa yhteiset periaatteet silloin
käytettävissä tai ei, omistajilla on oltava aikanaan
valmius tehdä tapauskohtaisia päätöksiä kiinteistö-
jen käytöstä ja luovuttamisesta (tai ymmärtää olla
tekemättä). Tämän tulee tarkoittaa myös kykyä
osallistua saarten historiaan sopivan matkailu- ja
virkistystoiminnan kehittämiseen.

Nykyisillä valtio-omistajilla ei ole suurta innos-
tusta jääviin sotilasrakenteisiin, ainakaan niihin,
joita ei voi myydä tai vuokrata. Matkailutoiminta
ei sekään voi kaikilla saarilla olla niin intensiivis-
tä, että yrittäjän kannalta toisarvoiset kohteet ja
rakenteet voitaisiin näin turvata. Ei, vaikka ne
olisivat juuri ne antikvaarisesti tärkeimmät. Sekä
nykyisten omistajien että yritystoiminnan rinnalle
olisi löydettävä myös muita toimintamalleja. Ne
voisivat perustua järjestöjen, kuntien ja muiden
paikallisten aktiiviseen yhteistyöhön, sekä osittain

myös hankerahoitukseen. Mutta tässäkään on
tuskin vielä kaikki, mitä tarvitaan.

Erilaisten osapuolten yhteistyöstä on hyviä esi-
merkkejä, kuten Miehikkälän Salpakeskus. Kun
pelkän innon lisäksi on löytynyt osaavia osapuolia
voimavaroineen, aluekehitysrahoituksella on saatu
hyviä tuloksia. Jos vaikka ajatellaan koko Salpa-
linjaa, tai juuri Suomenlahden linnoitusketjua, ei
näitä onnekkaita esimerkkejä kuitenkaan synny
kuin satunnaisesti, ellei paikallisilla toimijoilla ole
selkänojaa ja opastusta. Joka paikassa paikallista
toimintapohjaa ei edes ole. Tarvittavien tukirahoi-
tuskanavien käyttö vaatii sellaisia osaamisresursse-
ja, joita ei joka paikkaan osu.

Vapaaehtoistoiminta ei pysty sellaisenaan paikkaa-
maan yhteiskunnalta ja yrityksiltä jäävää aukkoa.
Kaikille kohteille ei löydy innokkaita kiltalaisia
ja kyläyhdistyksiä, ainakaan ilman asiantuntevaa
tukea. Paikallisten toimijoiden tukena tulisi olla
sellainen osaava toimija, joka kykenisi toimimaan
yhteistyössä omistajien, museoviranomaisten,
kuntien ja kolmannen sektorin edustajien kanssa.
Todennäköisesti riittämättömän julkisen rahoituk-
sen lisäksi se voisi saada tuloja mm. matkailuyri-
tyksistä ja julkaisuista.

Hankerahoituksen avulla tämä tukiorgaani voisi
myös itse osallistua suoraan tai välillisesti paikal-
lisen toimijan avulla linnoitusten restaurointiin
ja ylläpitoon. Tarkoitettu toimija voisi olla yk-
sinkertaisesti vain erikoistunut yksikkö saarten
nykyisten omistajalaitosten osana tai jonkin muun
valtion laitoksen toimialana. Se voisi myös olla
aivan uudenlainen operaattori julkisen, yksityisen
ja kolmannen sektorin toiminnan välimaastossa.
Tällaisen toimijan järjestäytymispohja määräytyy
yleensä perustajien laadusta; yksityishenkilöiden
tapauksessa keveimmillään tukiyhdistys. Raskaam-
malla, institutionaalisella tasolla toimivat tahot
voivat perustaa vaikkapa säätiön. Kehitysyhtiö tai
rahastopohjainen yhtiömallikin on tässä yhteydessä
mainittu. Valtio voisi saada tästä omaisuudellaan
tarpeelliseksi arvioitavan osakkuuden. Muiden
sopivien osakkaiden hakemisessa kekseliäisyyttä
tuskin puuttuu - pääoma on sitten eri juttu.

Ehdotuksia

Rannikkolinnakkeiden tulevaisuus : 33

Nyt on vallalla menettely, jossa kaavoissa ei aina
voida ennakoida käytännössä tiedossa olevaa
maankäytön muutosta. Tämä toimintakulttuuri
tulisi mahdollisimman pian kääntää kaikkien osa-
puolten yhteistyöksi saarien maankäytön suunnit-
telussa. Mikään ei estäisi valmiiden detaljikaava-
ehdotusten tekemistä, vaikka sotilaskäyttö ei olisi
vielä kokonaan loppunut. Vahvistettukaan kaava
ei ole olevaa maankäyttöä syrjäyttävä asiakirja,
vaan toimii vasta entisen käytön loputtua.

Helsingin saaret

Puolustusvoimilta vapautuvat, Unescon maail-
manperinnön suojavyöhykkeeksi ehdotetut Hel-
singin saaret ovat erityisasemassa jo historialliselta
merkitykseltään, mutta myös matkailullisten pai-
neiden takia. On perusteltua, että niiden kunnos-
tamiseen ja säilyttämiseen otetaan tarkempi ote
kuin eritaustaisia saarikohteita sisältävään linnake-
ketjuun kokonaisuudessaan.

Tässä asiassa ei ole syytä ohittaa sitä kokemusta,
jolla viereisiä Suomenlinnan saaria ylläpidetään,
kehitetään ja tuotteistetaan matkailun alalla.
Nykyisellä Suomenlinnan hoitokuntana toimivalla
yksiköllä on kaupungin ja neljän eri ministeriön
nimittämä johtokunta, tarvittava antikvaarinen
ja käytännöllinen osaaminen restauroinnista ja
kiinteistönpidosta sekä kokemusta matkailun
järjestämisestä yhteistyössä Museoviraston, kau-

pungin ja Ehrensvärd-Seuran kanssa. Tarkoitetun
osaamisen merkitys ei häviä sillä, että hoitokunta
on virastojen tapaan muutospyörteessä, valtion
tuottavuushankkeen kohteena. Eikä hoitokunnan
mainitsemisella tässä yhteydessä tarvitse olla suo-
raa yhteyttä saarten tuleviin omistusjärjestelyihin.

Puolustusvoimat irtisanoutuu näistä Helsingin
saarista ilmeisesti lähivuosina. Niiden omanlaa-
tuinen, voisiko sanoa mielenkiintoisia hankaluuk-
sia sisältävä profi ili tulisi olla myös matkailun
kannalta ajoissa tiedossa. On mainittu, että mm.
sadat tuhannet risteilyturistit tarvitsisivat ny-
kyistä enemmän vaihtoehtoisia kohteita. Samoin
on viitattu pietarilaisten historian harrastajien
suureen kiinnostukseen. Varmoja tietoja ei kui-
tenkaan ole. Onkin tehty ehdotus (mm. MEK),
että olisi korkea aika tehdä lähinnä Helsinkiin
kohdennettu kartoitus linnaketurismin todellisesta
kysyntäpohjasta. Tällainen selvitys antaisi varmas-
ti myös alustavan käsityksen kulttuuriturismin
taloudellisista mahdollisuuksista laajemminkin
rannikolla. Ehkäpä asian pitäminen esillä edistäisi
myös raportissa peräänkuulutettujen toimijoiden
synnyttämistä, niin saarten tarvitseman ylläpidon
kuin matkailujärjestelyjen hoitajiksi.

- Uusia ideoita ja aloitteita niin saarten, linnoi-
tusrakenteiden kuin rakennusten käytöstä toki
toivotaan edelleen syntyvän.

34 : Rannikkolinnakkeiden tulevaisuus

Kuin kissa kuuman puuron kanssa, selvitysraportti
pyörii sen kysymyksen ympärillä, onko valtiolla,
omistajana ja ehkä yleisemmässäkin ominaisuu-
dessa, tarvittava näkemys siitä, miten linnake-
saarten kansallisvarallisuutta tulisi käsitellä, kun
nykyinen viulujen maksaja poistuu näyttämöltä.
Tämän välttämättömän näkemyksen selkiyttämi-
nen pitäisi olla raportin kulmakiviä, mutta tehtä-
vänanto tähän olisi pitänyt tulla oikeastaan myös
valtion puolelta.

Valtio-osapuolet ovat kuitenkin olleet tietoisia
työstä. Pohdiskelun aktiivista vastustusta ei ole
ilmennyt, vain pieniä pelonvärinöitä. Joten man-
daattivajeesta huolimatta on selvityksessä rohjettu
kosketella myös linnakevarallisuuden tulevaa
hallinnointia.

Koska osapuolten edustajat lausuivat työn aikana
vain henkilökohtaisia käsityksiään, mitään yhteistä
toimenpideohjelmaa ei tietenkään voitu kirjoittaa.
Mielipiteistä voi tietenkin vastata vain selvityksen
laatija. Kuitenkin selvitysluonnosta on ”oikoluet-
tu” mm. puolustusministeriössä, Merivoimissa,
Senaatti-kiinteistöissä, Metsähallituksessa ja
Museovirastossa. Tavoitteena on ollut, ettei detal-
jitasollekaan jäisi virheellisiä tietoja, onpa eräitä
mielipidetyyppisiä väittämiäkin loivennettu hyvin
perusteltujen korjaustoiveiden takia. Tämä koskee
mm. arvioita sotilaskäytön loppumisprosessista.
Tässä yhteydessä on syytä mainita puolustushal-
linnossa käynnistetty selvitystyö linnakesaarten
käytöstä, vaikka tulosten pitäisi olla tosin käytet-
tävissä vasta v. 2009. Luopumisaikataulu tarken-
tunee tuolloin, mutta on todennäköistä, ettei ko.
selvitys voi syvemmin paneutua sotilaskäytön
jälkeen syntyviin ongelmiin. Onkin todettava, että
osapuolten sinänsä tärkeät huomiot ja korjaukset
tähän raporttiin eivät ole juurikaan käsitelleet
selvitystyön varsinaista tavoitetta: minkälaisilla toi-
mintaperiaatteilla voidaan löytää sellaisia käyttöta-
poja historiallisille linnakkeille, että niiden tulevai-
suus voidaan turvata ilman sotilastoimintaa.

Toimenpideohjelman sijaan selvitystyön tulokset
voidaan tiivistää esittämällä linnakesaarten toden-
näköisin tulevaisuus. Tämä tulevaisuudenkuva

syntyy, kun otetaan huomioon kaikki keskuste-
luissa ja työpajassa esitetyt mielipiteet toiveista,
mahdollisuuksista, realiteeteista, ongelmista ja pe-
loista. Tarkoitus on kuitenkin katsoa asiaa ainakin
lievästi optimistisessa valossa. Vielä keksimättömät
ajatukset, kuten ongelmatkin, voivat muuttaa
sitä, mutta ne voitaneen ympätä tapahtumaketjun
perusrunkoon.

Kun sitten joskus riittävä selvyys puolustusvoimi-
en aikeista mm. tekeillä olevan sisäisen selvityksen
avulla on saatu, tarvitaan sitä peräänkuulutettua
linjaa:

Kuinka voimakas julkinen ote on pidettävä
1) historiallisista linnakerakenteista,
2) käyttörakennuskannasta ja
3) maapohjasta.

Jos linjauksista ei ole sovittu mitään, muutok-
set voivat tuskin kunnolla edetä. Muuten koko
prosessi päätyisi viranomaiskiistoihin, jotka voivat
koskea yhtä hyvin sekä kansallisvarallisuutta ja
rakennussuojelua, luontoarvoja että turvallisuutta.
Toimettomuus näiden ongelmien edessä taas voi
johtaa siihen, että ylläpito-ongelmat pääsevät val-
loilleen, varsinkin muistaen jo oleva suuri korjaus-
velka ja jälkisiivousongelma.

Jos yleistä linjaa ei kuitenkaan löydy, ajaudu-
taan yhteisymmärryksen hakuun saari saarelta
- näinkin se voi syntyä. Tälläkin mallilla on oma
todennäköisyytensä; mitenkään hyvä se ei ole
sen paremmin saarten kunnollisen ylläpidon tai
turismijärjestelyjen kannalta. Tarvittavia markki-
nointikatsauksia ei saada, eikä kulttuurimatkailun
perustaakaan.

Toivottavaa kuitenkin on, ettei laajamittaisia hal-
linnansiirtoja tai ulkoistamisia valtio-omistuksesta
kunnillekaan aloiteta ilman periaatepäätöksiä.
Kunnollisten hallintasuunnitelmien myötä synty-
nee myös matkailukonsepteja, jotka edellyttävät
yhtälailla tietoja historiasta, turvallisuudesta, jälki-
siivoustarpeesta, infrastruktuurin kunnosta, kuten
myös taloudellisista ja kaupallisista näkymistä.
On todennäköistä, että viimeistään tässä vaiheessa

Miten tässä sitten oikeasti käy?

Rannikkolinnakkeiden tulevaisuus : 35

päädytään ottamaan kantaa siihen, minkälainen
toimija jää huolehtimaan kohteista, joita ei haluta
tai voida myydä sellaisenaan valtiokonsernin
ulkopuolelle. Tällä tärkeällä päätöksellä on oltava
selkeä yhteys saarten käyttöön yleisemminkin.
Erityisesti matkailu- ja virkistystoiminnalla tulee
olla oma roolinsa ratkaisussa. ja siinä tarvittaviin
toimijoihin, rakenteisiin ja turvallisuustoimenpi-
teisiin.

Maapohjan ja vesien osalta yksinkertaisin ratkaisu
olisi siirtää kaikki myyntiin sopimattomat alueet
Metsähallitukselle, joka jo toimiikin matkailualal-
la. Tämä ei kuitenkaan vielä ratkaise rakennetun
ympäristön tulevaisuutta, sitä varsinaista ongel-
maa. Jollei Senaatti-kiinteistöille anneta nykyisestä
rahoituspohjasta poikkeavaa roolia tai Metsähal-
lituksen kylkeen ei perusteta uutta kiinteistötoi-
mialaa, on uudenlaisen toimijan synnyttämistarve
ilmeinen. Epäselväksi on vielä jäänyt, kuinka
paljon itse Senaatti-kiinteistöt omistajana voi olla
tässä synnytyksessä aktiivinen. Uusi toimija antaisi
myös mahdollisuuksia hankerahoituksen käytölle
(mm. TEKES, Central Baltic), kun nyt sellaiselle
ei ole sopivaa hakijaa. Saapa sitten nähdä, onko
valtiolla rohkeutta ottaa käyttöön tehokkaita työ-
kaluja, esimerkiksi yhtiömallia.

Helsingin saarista, mikäli niitä ei ole prosessin
siinä vaiheessa jo myyty kaupungille (tuskin sen-
tään muille), olisi loputkin yksinkertaisinta siirtää
Metsähallitukselle. Rakennuskannan kohtalo vain
ei vielä selviä tällä toimenpiteellä. Suomenlinnan
hoitokunta on sen sijaan juuri erikoistunut antik-
vaaristen rakennusten ylläpitoon. Hoitokunnan
tulevaisuudesta on kuitenkin tekeillä opetusmi-
nisteriön käynnistämä selvitystyö, selvitysmiehenä
Kalevi Kivistö, määräaikana lokakuu 2008. Muu-
tosvaihtoehdoistakaan ei ole vielä tietoja. Ollaan-
pa Suomenlinnan hoitokuntaa liittämässä esim.
Museovirastoon tai ei, hoitokunnalla on joka
tapauksessa osaavaa alan henkilökuntaa. Metsähal-
lituksen maapohjan omistus ei kai haittaisi tämän
voimavaran käyttöä. Vai voisiko yhtiöpohjainen
linnaketoimija ottaa nämäkin resurssit käyttöönsä?

· Tässä prosessikuvauksessa ei siis ole etsitty

parasta ratkaisua, vaan on haettu mahdol-
lista kehityskulkua siinä tapauksessa, että
sitä edes hieman pystytään ohjailemaan. Ja
ohjailemaan niin, että kyettäisiin estämään
pahimmat vaihtoehdot: hidas linnakekuo-
lema, raunioituminen, jätteiden täyttämät
kasematit ja kuilut tai yksityisalueiksi suljetut
kesäparatiisit rantasaunoineen - tai vieläpä
niin, että kaikki kauhuskenaariot toteutuvat
samanaikaisesti.

Lähteitä:

Ove Enqvist: Kellä saaret ja selät on hallussaan… (2007)

Sampo Ahto ja toimituskunta: Suomenlahden rauniolinnat (1977)

Opetusministeriö: Suomenlinnan käyttösuunnitelmaehdotus (1974)

Jorma Hemmi: Matkailu, ympäristö, luonto 1-2 (2005)

Otto Andersson: Huru Sveaborgs kanoner oskadliggjordes 1918 (1969)

Keskustelut työpajassa 4.4.2008

Raportin tekijällä on ollut mahdollisuus tutustua Metsähallituksessa (Henrik Jansson ja Katja
Raatikainen) valmisteilla olevaan Vallisaaren ja Kuninkaansaaren hoitosuunnitelman aineistoon.

36 : Rannikkolinnakkeiden tulevaisuus

(Luettelo ei ole tyhjentävä Suomenlahdenkaan osalta, mm. Rajavartiolaitoksen saaria, kuten Hässelötä ei
ole käsitelty, mutta selvityksen tavoitteiden kannalta kaikki merkittävät ovat mukana.)

I = Merkittäviä rakenteita tai rakennuksia autonomian ajalta (yleensä myös nuorempaa
 rakennuskantaa)
II = Rakenteet itsenäisyyden ajalta
III = Nähtävillä vain toisen maailmasodan tai sen jälkeisen ajan rakenteita
PSML = Osa Pietari Suuren merilinnoitusta (1913-1917), suppeassa merkityksessään
 (Suomessa Tvärminne-Porkkala)

Taulukko käsittelee vain saaristokohteita, vaikka myös vanhimpiin (tässä venäläisiin) rannikkolinnoituk-
siin kuului myös mantereisia pattereita, mm. Tvärminne, Skatanniemi (Hki) ja Kotkan alueen järjestel-
mät.

· Tärkeimmät kehittämiskohteet vahvennettu
· Mahdolliset linnaketurismin oheiskohteet kursiivilla
· Jo alkanut matkailutoiminta alleviivattuna
· Aluevalvontaan liittyvään suoja-alueeseen kuuluvat väritetty (useimmat tärkeistä saarista)
· Yksityisessä omistuksessa olevat pienemmällä tekstikoolla

Liite 1: Puolustuskäytössä olevat tai olleet saaret

Pinta-alat koskevat vain maa-alueita

1) Kaikki rakennukset ja rakenteet asejärjestelmiä lukuun ottamatta Senaatti-kiinteistöjen
2) 130 mm:n kiinteästä kalustosta osa jää vielä käyttöön mahdollisesti aina 2020 asti –
 viimeiset 100 mm:n patterit suljetaan 2013 mennessä
3) EP = puolustusvoimien alue
 EP/u = puolustusvoimien alue, toissijainen käyttötarkoitus virkistys-, matkailu ja/tai koulutustoiminta
 EP/v = puolustusvoimien alue, virkistyskäyttöön kehitettävä
 ER = kulkurajoitettu erityisalue
 S = luonnonsuojelualue
 MU = maa- ja metsätalousvaltainen alue, ulkoilun ohjaamistarvetta
 (ilman merkintää = ei maakuntakaavamerkintää)
 MVR = maa- ja metsätalousalue, virkistyskäyttöä
4) Viitataan puolustushallinnossa tehtävään linnakesaariselvitykseen, joka valmistunee v. 2009

Rannikkolinnakkeiden tulevaisuus : 37

Uusimaa

Kohde;
maakuntakaavatilanne3)

N.
ha

Omistaja1) Tietoja (Sotilas)käyttö

Itä-Villinki (Hki)
EP/u

15
h

Senaatti I – 100 mm:n patterit Sotilas- ja
virkistyskäytössä
(henkilökunta)

Vallisaari,
Kuninkaansaari (Hki)
EP

110 Metsähallitus I – Erittäin arvokas kohde
sekä historialtaan että
ympäristöltään
(100 mm:n tykit deaktivoitu)

Tulevaisuutta
selvitetään
puolustushallinnossa4);
turvallisuusongelma

Kuivasaari (Hki)
EP/u

13 Senaatti I – Keskeinen
rannikkotykistön historiassa;
matkailua aloiteltu
(100 mm:n tykit deaktivoitu)

Ei aktiivisessa
sotilaskäytössä

Katajaluoto (Hki)
EP

10 Senaatti III - Koeampumarata (ei
Meriv)-jäänee ulkopuolelle 1
Ms Durlacher-patter (10”
kasematti) 100 mm:n patteri

Koeampumalaitoksen
käytössä; ei
vapautumassa

Rysäkari (Hki)
EP

4 Senaatti I – Kompakti kokonaisuus
linnakehistoriaa

Vuokrasopimus
irtisanottu

Melkki (Hki)
EP/u

50 Metsähallitus I – Tulevaisuus jäänee valtion
ja kaupungin väliseksi

Pääasiassa
virkistyskäytössä

Miessaari (Espoo)
EP

60 Senaatti I - 130 mm2); H:gin ent.
ilmatorjunta-ohjusten
rakenteet, myös esihist.

Käyttö kytköksissä 130
mm:n kaluston
poistoaikatauluun

Järvö (Kirkkonummi)
EP

55 Metsähallitus
(rakennukset
yhdistyksen)

III - Tulevaisuutena hallittu
virkistyskäyttö, osa vuokra-
aikahistoriaa

Vapaaehtoisen
maanpuolustuksen ja
pv:n harjoituskäytössä

Rönnskär (Kirkkonummi)
EP

35 Metsähallitus I - Arvokkaat majakka (myös
tulenjohtopaikka) ja
luotsikasarmi; 130 mm2)

Riippuu 130 mm:n
kaluston poistoaika-
taulusta;lintutarkkailua

Mäkiluoto (Kirkkonummi)
EP

40 Metsähallitus/
Senaatti

I – PSML, arvokas
sotilasrakentamisen
monipuolinen kerrostuma;
130 mm2)

Vartiolinnake
Muutoin käyttö
kytköksissä 130 mm:n
kaluston
poistoaikatauluun

Porsö (Inkoo)
EP

40 Metsähallitus III – Porsö Klobbenilla
venäläisaikaisia jäänteitä eli I;
Porsö (100 mm:n tykit
deaktivoitu)

Vuokrasopimus
irtisanottu

Bågaskär (Inkoo)
EP

(4) Metsähallitus/
MKL

II Osa saaresta edelleen
sotilasaluetta; merivartiosto
lopettamassa; (100 mm:n
tykit deaktivoitu)

Harjoituskäyttöä;
meripelastuskoulutusta

Hästö-Busö (Tammisaari)
EP

70 Metsähallitus I – PSML – myös Hangon
vuokra-aluehistoriaa,
merkittävä, käyttökelpoinen
infra (100 mm:n tykit
deaktivoitu)

Tulevaisuus
kytköksissä 130 mm:n
kaluston
poistoaikatauluun

Russarö (Hanko)
EP/u

80 Metsähallitus/
Senaatti

I – 100 ja 130 mm2), arvokas
kohde (rinnakkaiskäyttö
toivottavaa) (100 mm:n tykit
deaktivoitu)

Sotilaskäytössä

38 : Rannikkolinnakkeiden tulevaisuus

Uusimaa
Aiemmin vapautuneet kohteet (puolustusvoimat ei vuokralaisena)

Itä-Uusimaa
Vaarlahtea lukuun ottamatta poistettu tai poistumassa sotilaskäytöstä

Kohde N. ha Omistaja Tietoja Käyttö

Träskön
(Kirkkonummi)
S

82 Metsähallitus PSML + II – rakentaminen jäi kesken;
Porkkalan vuokra-aluetta; nyt saari lähes
käyttämätön, vaikeakulkuinen, mutta
mielenkiintoinen; turvallisuusongelmia

Suojelualue

Salmen
(Kirkkonummi)
S

 Yksityinen Natura-alue – venäläinen linnoittaminen jäi
kesken

Suojelualue

Stora Fagerö
(Inkoo)

6 Metsähallitus Ei varustettu koskaan – vain muutama
siviilirakennus

Metsänhoitoa

Vrakholm
(Tammisaari)

 Yksityinen I – jäljellä ei mitään? Mökkejä

Långören
(Tammisaari)

 Metsähallitus I – jäljellä korkeintaan jälkiä? mökkejä

Jussarö
(Tammisaari)
S

120 Metsähallitus1) II Huonokuntoisia rakennuksia; vaatimaton
sotilashistoria, muuten mielenkiintoinen;
matkailuyrittäjä

Matkailua

Koön
(Tammisaari)

80 Yksityinen PSML – ei paljon jälkiä, omistussuhteiden takia
jätetään selvityksestä

Mökkejä

Mellanlandet
(Tammis.)

2 Yksityinen PSML – ei paljon jälkiä, omistussuhteet este;
ehkä ekskursiomahdollisuus

Mökkejä

Kohde N ha Omistaja Tietoja Käyttö
Eestiluoto (Sipoo)
MU

40 Helsinki III - Luovutettu Hgille 1974;
tulenjohtotorni

Virkistyskäyttö

Pirttisaari (Porvoo)
EP/v

38 Osa yksityistä I – entinen patteri ja varasto;
myös RVL lopettaa; Pro Pörtö
ottaa vastuuta hoidosta

Vuokrasopimus irtisanottu,
käyttäjänä Uudenmaan
virkistysalueyhdistys

Varlax (Porvoo)
EP

15 Senaatti II - 100 mm:n patteri (100 mm:n
tykit poistettu)

Toistaiseksi käytössä

Glosholmen (Porvoo)
EP/v

20 Metsähallitus
(myös talot)

I (130 mm:n museoase),
asuntoja; myös RVL lopettaa

Kohteesta ollaan
luopumassa

Orrengrund
(Pernaja)
EP/v

(30) Merenkulkulaitos I – 100 mm:n patteri (100 mm:n
tykit deaktivoitu); edelleen
luotsiasemana; matkailu aloitettu

Viranomaiskäytössä

Lehtinen (Ruotsinp.)
V

34 Metsähallitus Matkailua järjestetty; Vanha
luotsikylä; 152 mm:n museoase

Virkistyskäytössä;
matkailua

Rannikkolinnakkeiden tulevaisuus : 39

Kymenlaakso
Edelleen (osittain) vuokrattu puolustusvoimille

Varsinais-Suomi

Kohde N.
ha

Omistaja Tietoja (Sotilas)käyttö

Rankki (Kotka)
ER

50 Senaatti I Tulevaisuudessa mahdollisuuksia
virkistysmatkailuun; tuulivoima-alue? 130
mm2)

Harjoituskäyttöä;
muutosaika
kytköksissä 130
mm:n kaluston
poistamiseen

Kirkonmaa (Kotka)
ER/M

230 Metsähallitus/
Senaatti1)

II (?) Saari osittain avoin, 100 mm:n
patteri

Koulutuskäytössä

Haapasaari (Kotka)
M

(1) RVL/Senaatti /
yksityiset

I avoin, matkailua (suppeata);
merivalvontatorni käytössä

Osittain sotilas-
käytössä;
muuten avoin
saari

Vanhakylänmaa
(Kotka)
ER

70 Metsähallitus1) II (?) Hautausmaa, mielenkiintoinen
kohde

Tulevaisuutta
selvitetään
puolustushal-
linnossa4)

Ristisaari (Pyhtää)
S

70 Metsähallitus III (?) Suojelualue

Mustamaa
(Virolahti) ER

124 Metsähallitus II - Salpalinjan lähtöpiste Harjoituskäytössä

Ulko-Tammio
(Hamina) S

52 Metsähallitus II Suojeltu Ei toimintaa

Kukkio (Hamina) S 7 Metsähallitus II Ei toimintaa

Kilpisaari (Kotka) S 87 Metsähallitus I Suojeltu Ei toimintaa

Kohde N. ha Omistaja Tietoja (Sotilas)käyttö
Morgonlandet
(Dragsfjärd) S

15 Metsähallitus II (?) - mielenkiintoinen sotahistoria
(II MS)

Virkistyskäytössä

Bolax, Krokö
(Dragsfjärd) M

(30) Yksityinen II - korkeintaan pienimuotoista matkailua Kiltakäytössä (asetta
hoidetaan!)

Örö
(Dragsfjärd)
EP/S

85 Metsähallitus1) I - matkailu käynnistetty (MH) -
kehitysvaiheessa; harvinaiset
ensimmäisen maailmansodan
aikaiset (ven.) kasarmit; 12-
tuumaiset + 130 mm:n patterit2)

Vartiolinnake ja
harjoituskäyttö;
Opastettuja
tutustumiskäyntejä

Utö Ormskär
(Korppoo) EP/M

62+50 Senaatti/MH/yks I - Osa myyty matkailuyrittäjälle;
130 mm patterialue käytössä

Matkailua/ym.
Vartiolinnake

Alskär (Korppoo)
S

4 Metsähallitus II - 152 mm patteri, matkailu: Forum
Marinum? syrjäinen paikka

Kiltakäytössä

Bokulla (Korppoo) 18 Metsähallitus1) II Ei merkittävästi rakenteita,
suojelukohde

Ei toimintaa

Berghamn
(Houtskär) MVR

30 Metsähall.+yks. II Ei merkittävästi rakenteita,
suojelukohde

Virkistyskäytössä

Jungfruskär
(Houtskär) MVR/S

124 Metsähall.+yks. II - 152 mm:n patterit; MH viritellyt
matkailua (kiistoja), suojelukohde

Matkailua

Högö (Houtskär)
M

39 Metsähallitus/
Senaatti

III - varastoalue, tulevaisuus ? Sotilaskäytössä

40 : Rannikkolinnakkeiden tulevaisuus

Liite 2: Lähestytyt matkailuyritykset/matkailutoimistot/yhdistykset

Pidetyt neuvottelut ja keskustelut

Senaatti-kiinteistöt, Metsähallitus
Merivoimat

Savolainen, Kari, Perttilä, Tuomainen

Merivoimien esikunta Lp-amir. Pennala, kiint.pääll. Tuomainen
Pääesikunta/Puolustusministeriö Martikainen, Aarnio, Miettinen
Opetusministeriö Rauno Anttila
Suomenlinnan hoitokunta Jaakko Antti-Poika
Ympäristöministeriö Jukka-Pekka Flander
Museovirasto Helena Rosén
Puolustushallinnon rakennuslaitos Olavi Huuskonen
Varsinais-Suomen liitto Tapio Tuhkanen
Ove Enqvist, linnakehistorioitsija
Senaatti, OPM, PLM Hedvall, Terho, Nurminen, Miettinen
Matkailun edistämiskeskus Lehtonen, Nurminen, Rautava, Miettinen

 Yhtiö Toimiala Yhteydenottotapa; merkittävää
Helsinki Expert Tapahtumat Keskustelu; yleistä matkailuasiantuntemusta
Camp Degerö 0400 403 140 Monialainen Puhelinkeskustelu; kiinnostunut Porsöstä
Big Game Oy 040 4121254 Elämyskohteita Puh. keskustelu; mm. Lövön (Lehtinen) alue
Jussarö Port Ky 040 7078900 Majoitus+ elämys Lähetetty tiedot selvityksestä
Martin Way Oy 020 7412380 Venekul.+pitopal. Lähetetty tiedot; toimii Långholmenilla
Marine Lines 0400 536930 Laivuri + opastus Lähetetty tiedot; järjestää Russarön käyntejä
Sea Charter Oy 0400 904 444 Laivuri Lähetetty tiedot; toimii Inkoossa
Jonmar Oy 044 517 1949 Laivuri+opastus Lähetetty tiedot; mm. Kaunissaaren linja
Wilson Charter 050 5514266 Laivuri/opastus Lähetetty tiedot; hoitaa mm. Örön käyntejä
Hanna Kovanen 0400 143814 Majoitus/ruokailu Puh. keskustelu; ostanut Utön kasarmin
Kaikuva Oy 0400 707 897 Elämysmatkailu Lähetetty tiedot
Tua Uddström 040 514 4488 Saaristomatkailu Lähetetty tiedot
Fishinglords Oy 040 5610630 Kalastus, matkailu Lähetetty tiedot
Aavacamp Oy 0440 786637 Leiritoiminta Lähetetty tiedot
Katanpää 0400 593 245 Matkailu Lähetetty tiedot
Kuuskajaskari 02 822 9164 Matkailu Puhelinkeskustelu
Ehrensvärd Seura Ry Opastus Keskustelu; mukana Kuivasaaren

avaamisessa
Hanko matkailui. 0192203411 Puhelinkeskustelu
Tammisaari matkailuinfo Puhelinkeskustelu
Rannikkotykistökilta Puh. keskustelu: Holma
Merikarhut 040 830 6158 Puh. keskustelu: Jaakko Tarkkonen

Rannikkolinnakkeiden tulevaisuus : 41

Paikalla olleet:

Pj. Pertti Rauhio Uudenmaan liitto

Jaakko Antti-Poika Suomenlinnan hoitokunta
Ove Enqvist
Tarja Haili Uudenmaan liitto
Kai Heng Puolustusministeriö
Raimo Hynninen Saaristoasian neuvottelukunta
Kai Hyytiäinen Suomenlahden meripuolustusalue
Altti Holmroos Suomen majakkaseura
Antti Kaivonen Helsingin kaupunki
Antti Karila Puolustusministeriö
Heikki Lahdenmäki Suomenlinnan hoitokunta
Hannu Ornamo Metsähallitus
Johanna Pakola
Pekka Perttilä Metsähallitus
Pentti Miettinen Puolustusministeriö
Raimo Nenonen Uudenmaan liitto
Pertti Nurminen S-Asunnot
Agneta Nylund Uudenmaan liitto
Tapio Penttilä Varsinais-Suomen liitto
Risto Rautava Uudenmaan maakuntavaltuusto
Helena Rosén Museovirasto
Ilpo Savolainen Senaatti-kiinteistöt
Tuulikki Terho Opetusministeriö
Timo Uolamo Ehrensvärd-seura Ry
Daniel Wilson Wilson Charter
Henrik Wickström Uudenmaan virkistysalueyhdistys

Juhani Ahlman

Työpaja 4.4.2008 Uudenmaan liitossa

42 : Rannikkolinnakkeiden tulevaisuus

Liite 3: Uudenmaan linnakesaaret

ISBN 978-952-448-244-8 (sid.) ISSN 1236-6811 (PDF)
ISBN 978-952-448-245-5 (PDF) ISSN 1236-6811 (PDF)

Uudenmaan liitto | Nylands förbund

Aleksanterinkatu 48 A | 00100 Helsinki
Alexandersgatan 48 A | 00100 Helsingfors | Finland
puh. | tfn +358 (0)9 4767 411 | fax +358 (0)9 4767 4300
toimisto@uudenmaanliitto.fi | www.uudenmaanliitto.fi

Rannikkolinnakkeiden tulevaisuus E 101 - 2008

	Yhteenveto
	Sammandrag: Kustforternas framtid i Finska viken
	Summary: The Future of the Fortresses in the Gulf of Finland
	Selvityksen taustoja
	Kohdekohtainen tarkastelu
	Hangon ja Tammisaaren linnoitussaaret
	Inkoon ja Kirkkonummen edusta: Pietari Suuren merilinnoituksen keskusasema
	Espoo
	Helsingin saaret
	Varsinais-Suomi
	Itä-Uusimaa
	Kymenlaakso
	Vaihtoehtoisia käyttötarkoituksia
	Ajatuksia suojeltavan omaisuuden hallinnasta
	Mitä pitää suojella?
	Omistajista
	Vaihtoehtoisia strategioita
	Ehdotuksia
	Miten tässä sitten oikeasti käy?
	Liite 1: Puolustuskäytössä olevat tai olleet saaret
	Liite 2: Lähestytyt matkailuyritykset
	Liite 3: Uudenmaan linnakesaaret

