

PÄÄTÖS

Nro 21/2017/2

Dnro ESAVI/8311/2015

Annettu julkipanon jälkeen
17.1.2017

ASIA Metsäkylän Sahakosken kalatien rakentaminen, Hamina

HAKIJA Metsäkylän osakaskunta

HAKEMUKSEN VIREILLETULO

Metsäkylän osakaskunta on 15.10.2015 Etelä-Suomen aluehallintovirastossa vireille panemallaan ja myöhemmin täydentämällään hakemuksella hakenut lupaa kalatien rakentamiseen vesistöön Haminan kaupungissa.

LUVAN HAKEMISEN PERUSTE JA LUPAVIRANOMAISEN TOIMIVALTA

Vesilain 3 luvun 3 §:n 1) kohta ja 1 luvun 7 §:n 1 momentti

HANKETTA KOSKEVAT LUVAT, PÄÄTÖKSET JA ALUEEN KAAVOITUSTILANNE

Luvat ja päätökset

Viipurin läänin maaherra on 6.6.1930 antamallaan päätöksellä nro 4457¹ myöntänyt XX:lle, joka oli vuokrannut Summanjoen Sahakosken 50 vuoden ajaksi marraskuun 1 päivästä 1890 lukien, luvan perustaa vesilaitoksen Summanjoen Sahakoskeen. Keskeiset lupamääräykset 2) ja 4) ovat seuraavat:

"2) Vedenpinnan saa padon edessä kohottaa korkeuteen 18,85 eli 1,15 m alapuolelle kiintopisteen ilman, että veden vapaata juoksua silti ehkäistään ja on veden enempi kohoaminen ehkäistävä tarpeen mukaan tulva-aukkoja avaamalla.

4)

=====

Kalan kulkua varten tulee vesilaitoksen omistajan sallia rakentaa patoon asianomaisten hyväksymä kalatie sekä luovuttaa siihen tarpeellinen vesimäärä, jos sellainen vastaisuudessa ehkä tarpeelliseksi katsotaan."

=====

Kaavoitustilanne ja suojelualueet

Kymenlaakson liiton internet-sivuilta löytyvien tietojen mukaan alueella on voimassa Kymenlaakson maakuntakaava, maaseutu ja luonto, jonka ympäristöministeriö on vahvistanut 14.12.2010. Hankealue sijaitsee valtakunnallisesti merkittävällä kulttuuriympäristön ja maiseman vaalimisen kannalta tärkeällä alueella (ma). Suunnittelumääräyksen mukaan alueen kulttuuriympäristön ominaispiirteiden vaaliminen on otettava huomioon yksityiskohtaisemmassa suunnittelussa ja sen merkittävät maisema- ja kulttuuriarvot on turvattava.

Summan- ja Sippolanjoen laaksot on valtioneuvoksen päätöksellä luokiteltu valtakunnallisesti arvokkaaksi maisemakokonaisuudeksi. Suunnittelualueella ei ole luonnonsuojelullisesti arvokkaita kohteita eikä luonnonmuistomerkkejä.

Metsäkylän Sahakosken alue on vanhaa teollisuusaluetta, jossa on toiminut 1700–1900 luvuilla huomattava sahayhdyskunta. Kymenlaakson maakuntamuseo on luokitellut Metsäkylän padon rakenteineen sekä padon alapuolisen yksiaukkoisen holvatus kivisillan kulttuurihistoriallisesti arvokkaiksi kohteiksi.

LUPAHAKEMUKSEN SISÄLTÖ

Hankkeen tarkoitus ja yleiskuvaus

Metsäkylän Sahakoskeen on tarkoitus rakentaa kalatie, jolla poistetaan Sahakosken museopadon sekä yläpuolisen kalliokynnyksen kohdalla olevat nousuesteet.

Vesistötiedot

Hydrologia

Suunnittelualue sijaitsee Summanjoessa Haminan kaupungissa 13 km jokisuusta. Suunnittelualueella nousuesteitä ovat Sahakosken museopato ja padon yläpuolinen kalliokynnys.

Summanjoki saa alkunsa Salpausselän etelärinteiltä ja laskee itäiseen Suomenlahteen Summan kylän kohdalla. Summanjoen päähaaran pituus on 60 km ja jokeen yhtyvien sivujokien yhteispituus yli 100 km. Suurimmat sivujoet ovat vesistöalueen yläosassa sijaitseva Kelkanjoki ja Metsäkylän yläpuolella pääharaan yhtyvä Sippolanjoki. Summajoen vesistöalueen (nro 13.00) pinta-ala on 569 km² ja järvisyys 2,2 %. Vesistöalueella on kaikkiaan noin 60 lampea tai järveä, joista suurimmat ovat Kyynelmysjärvi (105 ha), Saaramaanjärvi (180 ha), Enäjärvi (70 ha), Metsäkylän Suurijärvi (95 ha) ja Sippolan Suurijärvi (85 ha). Suunnittelualue kuuluu Summanjoen alaosan alueeseen, jonka kautta vesistöalueen vedet virtaavat Suomenlahteen. Summanjoen alaosan alueen pinta-ala on 62 km² ja järvisyys 1,5 %.

Summanjoesta on tehty satunnaisia virtaamamittauksia Reitkallin Paljakankosken sillalta vuosina 1961–2002. Suurin mitattu virtaama on ollut 78 m³/s vuonna 1966 ja alimmillaan virtaamat ovat olleet alle 0,3 m³/s. Vuodesta 2003 lähtien Summanjoen Paljakankoskessa on toiminut jatkuvatoiminen vedenkorkeusmittari. Havaintojen perusteella Summanjoen keskivirtaama suunnittelualueella on 6,3 m³/s ja suurin havaittu virtaama (HQ) on ollut 59,6 m³/s. Pienin mitattu virtaama (NQ) ollut 0,7 m³/s ja yleensä virtaama on joessa pysynyt kesäisin yli 1 m³/s. Alivirtaamaan on vaikuttanut Summan paperitehtaan vedenterve, jonka takia vettä on keväisin varastoitettu Sani- ja Enäjärveen sekä Saaranmaanjärveen. Tehtaan toiminnan päätyttyä säännöstelyluvan haltija Stora-Enso Oy muutti Turpaan ja Saaranmaan säännöstelypadot kalannousun mahdollistaviksi pohjapadoiksi. Nykyään Summanjoen alivirtaamat laskevat kuivina kausina muiden Suomenlahden rannikkojokien tavoin muutamaan sataan litraan sekunnissa.

Summanjoen valuma-alue Metsäkylän Sahakosken kohdalla on 500 km² ja järvisyys 2,5 %. Sahakosken virtaamia voidaan arvioida Virojoen Salmen sillan virtaamamittausaseman avulla (F=324 km² ja L=4,1 %). Asemalta on päivittäiset havainnot vuodesta 1966 alkaen. Virojoen havaintojen perusteella lasketut Sahakosken virtaamat ovat seuraavat:

Tilanne	Virtaama m ³ /s
HQ	62
MHQ	27
MQ	20
MNQ	0,15
NQ	0,08

Veden laatu

Summanjoen veden laadulle on ominaista veden ruskea väri sekä korkeat kiintoaine- ja ravinnepitoisuudet, jotka ovat peräisin maa- ja metsätalouden hajakuormituksesta sekä vesistöalueen latvoilla sijaitsevilta turvetuotanto-alueilta.

Summanjoen veden pH on vaihdellut välillä 6,0–7,2. Joen vesi on happaminta keväisin, jolloin pH laskee sulamisvesien vaikutuksesta. Kalan tuotannon kannalta paras pH:n vaihteluväli on 6,5–8,5. Varsinkin kalojen mäti ja nuoruusvaiheet ovat herkkiä happamuudelle. Summanjoen vesi on vain lievästi hapanta, joten happamuus ei vaikuta lohikalojen lisääntymiseen.

Myös happiarvot ovat olleet hyvät, eikä happipitoisuus ole laskenut alle 5 mg/l, jota alempia arvoja pidetään haitallisina kaloille. Taimenten menestymistä Summanjoessa rajoittavat eniten joen korkeat kiintoaine- ja humuspitoisuus sekä perustuotannon taso, jotka haittaavat kutupaikkojen ja mädin puhtaana pysymistä.

Vedenlaadun ääri- ja keskiarvot suunnittelualueella vuosina 1990–2014 ovat olleet seuraavat:

	minimi	keskiarvo	maksimi
kokonaisfosfori µg/l	17	58	190
kokonaistyyppi µg/l	570	1 300	4 500
kiintoaine mg/l	3,3	12	42
sameus FNU	5,8	22	83
veden väri mg Pt/l	80	158	350
pH	6,0	6,6	7,2
hapen kyllästysaste %	58	84	100
hapen liukoisuus mg/l	5,6	10,3	14,2
rauta µg/l	340	1 736	5 100

Vesienhoito

Vuoksen vesienhoitosuunnitelman vuosille 2016–2021 mukaan Summanjoen alaosa on tyypiltään keskisuuri savimaiden joki ja sen ekologinen tila on tyydyttävä ja kemiallinen tila hyvä. Summanjoen tilaa parantaviksi toimenpiteiksi vesienhoidon toteutuksessa on mainittu maatalouden haja-kuormituksen ja turvetuotantohaittojen vähentäminen sekä virtavesien elinympäristökunnostukset ja noususteiden poisto.

Kaakkois-Suomen vesienhoidon toimenpideohjelmassa Vuoksen ja Kymi-joen-Suomenlahden vesienhoitoalueille vuosiksi 2016–2021 on vesirakentamisen osalta todettu seuraavaa.

Valtioneuvoston hyväksymän kalatiestrategian tärkein tavoite on uhanalaisten ja vaarantuneiden vaelluskalakantojen elinvoimaisuuden vahvistaminen. Suomenlahdella noususteistä ovat kärsineet lohikalojen lisäksi vimpa, toutain ja nahkiainen. Toiminta-ajatuksena on painopisteen siirtäminen istutuksista kalojen luontaisen lisääntymiskierron ylläpitämiseen ja palauttamiseen. Tuki-istutuksia tarvitaan edelleen. Kalojen kulkumahdollisuuksia parannetaan rakennetuissa joissa ja edistetään potentiaalisten lisääntymisalueiden käyttöönottoa esimerkiksi kalateiden, uomien vesittämisen ja perattujen koskien kunnostamisen avulla. Kunnostuksissa on syytä kiinnittää huomiota myös pohjan liettymistä aiheuttavan kiintoainekuormituksen vähentämiseen kunnostettavan kohteen valuma-alueella sijaitsevilla maa- ja metsätalousalueilla sekä turvetuotantosoilla. Lisäksi laaditaan tarkempi alueellinen kalatiestrategia.

Vesien kunnostusstrategian tavoitteena on, että vesienhoitosuunnitelmissa mainittuja kunnostuksia toteutetaan monitavoitteisesti siten, että joissa, järvissä ja rannikkovesissä saavutetaan hyvä ekologinen ja kemiallinen tila, parannetaan vesien käytettävyyttä sekä tuetaan luonnon monimuotoisuutta.

Summanjoen ala- ja keskiosassa on tarkoitus toteuttaa joen elinympäristökunnostus.

Suunnittelualan historia

Metsäkylän Sahakosken alueella on toiminut useita sahalaitoksia vuodesta 1730 lähtien, jolloin kylään perustettiin ensimmäinen saha kalliokynnyksen kohdalle. Lisäksi Sahakosken rannalla on toiminut kaksi kyläläisten yhteistä jauhomyllyä.

Kyläläiset vuokrasivat Sahakosken vesioikeuden ja kosken maa-alueet marraskuun 1. päivästä 1890 vuoteen 1941 saakka XX:lle. Vuokrasopimuksen jälkeen Sahakoskeen rakennettiin uusi saha, jonka lupa perustui Viipurin läänin kuvernöörin 27.2.1895 antamaan päätökseen. Sahakoskessa toimineet laitokset kuitenkin tuhoutuivat vuonna 1922, jonka jälkeen ne rakennettiin uudelleen nykyiselle paikalle.

Vuoden 1928 suunnitelmassa on esitetty Sahakosken padon rakenne ja sijainti. Patoaukkoihin merkitty betoniharjan korko 16,08 vastaa maastomittausten perusteella noin korkoa $N_{60} + 12,90$ m. Sahalaitokselle johtaa tunneli. Myllyaukon alapuolelle patoon on rakennettu ankeriasputki.

Sahakosken saha paloi jälleen vuonna 1956, jonka jälkeen toiminta alueella loppui. Vuonna 1978 tehdyssä tarkastuksessa todettiin, että turbiinit ja voimalaitosrakenteet oli purettu ja padon kaikki aukot avattu. Tarkastuksen jälkeen patoaukkoihin lisättiin neulat nostamaan yläpuolisen altaan vedenpinta totutulle tasolle. Viimeksi neulat on uusittu vuonna 1999, jolloin neulojen yläpää jätettiin tasolle $N_{60} + 14,10$ m. Neulat ovat kuitenkin lahonneet ja hajonneet, jonka seurauksena yläpuolisen patoaltaan vedenpinta vaihtelee huomattavasti virtaamatilanteen mukaan.

Eliöstö

Suunnittelualueella ei ole havaittu harvinaisia tai uhanalaisia eläin- tai kasvilajeja. Vuollejokisimpukan ei ole syytä olettaa viihtyvän Sahakoskessa, koska laji vaatii elinympäristöltään pehmeää pohjaa. Sahakosken yläallas on pääosin louhittua kalliopohjaa, jonka päällä on erikokoista louhintakiveä. Museopadon alapuoli on paljasta kalliota. Pehmeää pohja-ainesta Sahakoskessa on ainoastaan padon oikeanpuoleisessa reunassa ja tämäkin alue on säännöllisesti kuivilla alivirtaamilla. Sahakoski ei sovellu vuollejokisimpukoiden kaivautumiseen eikä lisääntymiseen.

Kalasto ja kalatalous

Summanjoki on ollut merkittävä vaelluskalojen lisääntymisjoki, jonka kalataloudellinen arvo on kärsinyt vesistö-rakennushankkeiden takia. Jokeen rakennetut padot ovat katkaisseet kalojen vaellusreitit ja tulvasuojelun sekä uiton takia tehdyt perkaukset ovat vähentäneet vaelluskalojen lisääntymis- ja poikastuotantoalueita. Summanjokeen nousee merestä edelleen mm. vaellussiikaa, meritaimenta, lohta, vimpaa ja nahkiaista.

Merkittävin kalataloudellinen hoitotoimenpide Summanjoella on ollut vuonna 1999 tehty virtavesikunnostus. Kunnostuksen tavoitteena oli parantaa Summanjoen kalataloudellista arvoa palauttamalla suunnittelualueen kosket mahdollisimman luonnontilaisiksi, jolloin kosket toimisivat virtakutuisten kalojen lisääntymis- ja poikastuotantoalueena. Kunnostusalueeseen sisältyi Summanjoen 13 alimmaista koskipaikkaa sekä Sippolanjoesta Suijankoski. Kunnostettujen koskialueiden yhteispituus on noin 1 540 m ja kunnostettu pinta-ala 16 600 m². Soraa koskiin ajettiin 435 m³, jolla soraistettiin uutta lisääntymisaluetta 890 m². Muodostettujen soraikkojen lisäksi koskiin jäi paikoitellen runsaasti luonnonsoraa.

Summanjoelta on myös poistettu kolme nousuestettä. Joen alimpaan nousuesteeseen Laurinkosken voimalaitospatoon rakennettiin kalatie vuonna 2008. Turpaan ja Saaranmaanjärven säännöstelypadot muutettiin pohjapadoiksi vuonna 2012. Nousuesteitä Summanjoessa on nykyään jäljellä Metsäkylän Sahakoskessa sekä ylempänä Summanjoessa sijaitsevat Keisarinkosken ja Koskelankosken padot.

Summanjoen kalakantoja on tutkittu sähkökoekalastuksin vuodesta 1986 lähtien. Sähkökalastuksissa on saatu saaliiksi ahvenia, haukia, mateita, särkiä, vimpoja, salakoita, kivisimppuja, kivenuoliaisia, säyneitä, turpia, seipiä, pasureita, harjuksia, ankeriaita, taimenia, lohia ja rapuja. Pyydetyistä lajeista taimen, lohi, kivisimppu, kivenuoliainen ja made ovat tyypillisiä virtaavien vesien kaloja. Ahven, hauki ja särkikalat käyttävät koskialueita kutualueinaan, syönnösalueinaan tai vaellusväylinään. Nämä lajit esiintyvät koskissa lämpimän veden aikaan paikoitellen runsaana. Syksyyn mennessä ne siirtyvät pois koskista.

Summanjoen oma meritaimenkanta on tuhoutunut joen patoamisten ja perkausten seurauksena. Joen alaosaan nousee merestä taimenia ja nousuvia kaloista on tehty havaintoja myös Sahakosken padolla. Vuonna 2014 tehdyn nousukartoituksen perusteella Summanjoen jokisuussa pyörii runsaasti taimenia syksyisin, joista pieni osa lähtee nousemaan lisääntymisalueille. Taimenkannan tilan parantamisessa keskeisintä on parantaa joen luonnontuotantoa mahdollistamalla taimenten nousu joen yläosan koskille. Nykyisin joen oma poikastuotanto on vähäistä ja pääosa sähkökalastuksissa saaduista taimenista on peräisin istutuksista.

Summanjoen vesistöalueella esiintyy myös paikallisia, joessa eläviä taimenkantoja. Sippolanjoen haarassa sekä Summanjoen pääharan yläpuolisessa Kelkanjoessa on luonnontilaisesti lisääntyvät taimenkannat, joiden tila on vahva. Myös Summanjoen päähaaran keskiosalla on ajoittain havaittu taimenen lisääntymistä.

Vaellussiikojen istutusmäärät Suomenlahdelle ovat huomattavasti lisääntyneet 1990-luvulta lähtien, jonka seurauksena saaliit merialueella ja jokisuissa ovat parantuneet. Summanjokeen nousee vuosittain vaellussiikoja kudulle. Vaellussiika kutee pääosin joen alaosalla, mutta siikaa nousee vuosittain myös Reitkalliin saakka. Vaellussiian poikaset eivät käytä koskia

poikastuotantoalueena kuten taimenen poikaset, vaan siirtyvät virran mukana mereen kuoriutumisen jälkeen.

Summanjoen kalataloudellisen kunnostuksen yhtenä keskeisenä tavoitteena oli parantaa vaellussiikojen poikastuotantoa muodostamalla sioille uusia lisääntymisalueita. Ennen kunnostusta selvitettiin siian lisääntymistä Summanjoessa ja kartoitettiin lisääntymisalueita Reitkallin ja meren välillä. Tulosten mukaan Summanjoen luontainen siianpoikastuotanto vuonna 1998 oli noin puoli miljoona poikasta. Lisääntyminen tapahtui pääasiassa Ala- ja Yläkoskessa. Myös Yläkosken yläpuolisella jokiosuudella tavattiin luonnonpoikasia, mutta määrät olivat pieniä. Kunnostuksen jälkeen vastaavaa tutkimusta ei ole tehty.

Summanjoessa ei ole ollut omaa lisääntyvää lohikantaa, mutta jokeen on satunnaisesti noussut lohia. 2000-luvun alkupuolella lohia nousi jokeen useana vuonna peräkkäin ja lohet lisääntyivät koskissa. Lohien nousu oli seurausta 1990-luvulla tehdyistä istutuksista ja mätikylvöistä. Viime vuosilta lohen lisääntymisestä ei ole havaintoja.

Summanjoen vimpasaaliit ovat aiemmin olleet runsaita. Vesien likaantumisen ja kutualueiden perkausten takia vimpakannat taantuivat huomattavasti 1970–80-luvuilla. Nykyään kannat ovat parantuneet ja jokeen nousevien kalojen määrä on kasvanut. Summanjokeen nousee myös nahkiaisia merestä Metsäkylään saakka. Summanjoessa ei harjoiteta kaupallista nahkiaisten pyyntiä.

Rapurutto tuhosi Summanjoen rapukannan 1980-luvun loppupuolella. Kalastusalue yhdessä kalastuskuntien kanssa palautti jokiravun Summanjokeen. Metsäkylän ja Reitkallin alueelle oli jo 1990-luvun loppupuolella hyvä rapukanta. Vuonna 2000 Summanjoen alaosaan levisi uudelleen rapurutto, joka tuhosi Metsäkylän alapuoliset rapukannat. Nykyään jokirapuja tavaan Summanjoen päähaaran yläosalla sekä Sippolanjoen haarassa.

Summanjoen vesistöalueella kalastus on virkistys- ja kotitarvekalastusta. Järvialtailla pyyntivälineinä käytetään pääasiassa verkkoja ja katiskoja. Jokialueen kalastus on ongintaa sekä taimenen ja harjuksen vapakalastusta. Kalastus keskittyy alaosan koskialueille sekä Sippolanjoen alueelle, missä taimen- ja harjuskantoja on vahvistettu istutuksilla vuodesta 1983 lähtien. Vesistöalueella toimii Summanjoen viehekalastusalue, joka käsittää koko Summanjoen sivuhaaroineen lähes merelle saakka. Viehekalastusluvan käyttö on ollut vähäistä.

Vesi- ja ranta-alueiden käyttö

Suunnittelualueen rannat ovat yksityisten maanomistajien omistuksessa. Toimenpidealueella on lomarakennus Sahakosken ylimmän kalliokynnyksen länsirannalla kiinteistöllä Sahakylä II 75-418-12-12.

Summanjoesta ei Summan paperitehtaan toiminnan päätyttyä enää oteta raakavettä. Sahakosken alapuolella on loma-asutusta, jotka käyttävät joen vettä kasteluun ja saunavedeksi.

Vesiliikenne Summanjoen vesistöalueella on järvi-altaille keskittyvää pienveneilyä. Paikallisten asukkaiden mukaan itse jokialueen merkitys veneilyyn on vähäinen. Tämä johtuu virta-alueiden kivisyydestä ja vähävetisyydestä kesäisin. Summanjoki soveltuu veneilyä paremmin melontaan, varsinkin keväisin kun virtaama on suurempi. Melonta alueella on vähäistä, eikä koskiin ole jätetty kalataloudellisessa kunnostuksessa melontaväylää.

Summanjoen virkistyskäyttö keskittyy loma-asutuksen lisäksi virkistys- ja kotitarvekalastukseen.

Summanjoen vesistöalueella on sijainnut useita myllyjä, sahoja ja vesivoimalaitoksia. Nykyisin on jäljellä enää kolme patoa, joista Sahakosken pato on kalannousun kannalta merkittävien. Se estää kalojen nousun Sippolanjokeen sekä Summanjoen pääharaan, joissa on runsaasti lisääntymis- ja poikastuotantoaluetta vaelluskaloille.

Suoritettavat toimenpiteet ja tehtävät rakenteet

Yläpato ja kalatie

Yläpadon tarkoituksena on nostaa vedenpinta patoaltaassa siten, että Sahakosken kalliokynnyksen nousueste poistuu. Museopadon yläpuolelle noin 45 m padosta kivetään tiivis pohjapato nostamaan vedenkorkeus patoaltaassa entiselle tasolle. Padon harjan korkeus on $N_{60} +14,60$ m, harjan pituus vähintään 30 m ja leveys virtauksen suunnassa 3,0 m. Patoon tehdään 4 m leveä alivirtaama-aukko, jonka alin kohta on korkeudella $N_{60} +14,30$ m. Padon etuluiskan kaltevuus on 1:3. Takaluiskan muodostaa kalatie, jonka kaltevuus on noin 1:20. Padon reunat jatketaan rantoihin saakka tasossa $N_{60} +14,60$ m ja yhdistetään jouhevasti rannan muotoihin. Padosta tehdään loivasti kaareva siten, että virtaus keskittyy uoman keskelle.

Padon ydin tehdään tiiviistä (siltti)moreenista, joka peitetään suodatinkankaalla ja verhoillaan kalatien mukaisella kiviaineksella, sekä betonista, joka ankkuroidaan kallioon.

Rauhoitusallas ja eroosiosuojaus

Museopadon yläpuolelle jätetään syvempi rauhoitusallas hidastamaan virtauksia ja suojaamaan museopadon rakenteita. Altaan tarkoitus on hidastaa virtausnopeutta virtaamalla 3–15 m³/s, jotta kalatiestä purkautuvan veden liike-energia ei rasita padon rakenteita.

Kalatie muotoillaan ja kivetään siten, että virtauksen pääsuunta ohjautuu museopadon oikeaan reunaan ja osin padon ohi rauhoitusaltaan perälle. Uoman reunaan tehdään eroosiosuojaus olemassa olevan suojauksen li-

säksi. Suojaus tehdään eroosioherkkiin kohtiin korkeuteen $N_{60} +15,50$ m saakka. Eroosiosuojauksessa käytetään raekooltaan 400...800 mm:n louhetta.

Museopato

Museopadon suurimmista aukoista vasemmanpuolimmaisesta virtauskynnys korotetaan, jotta alivirtaamalla virtaus ohjautuu pääosin oikeanpuoleiseen aukkoon. Tällöin vesimäärä riittää paremmin kalojen nousuun. Kynnystä nostetaan noin 100 mm korkeammalle kuin oikeanpuoleisessa aukossa esimerkiksi 100 x 100 mm seteillä, jotka sovitetaan betonikynnykseen. Setit voidaan tukea päistään pystytuilla, jotka puolestaan kiinnitetään vanhoihin neulaparrujen tukirautoihin. Vaihtoehtoisesti kynnnykseen voidaan valaa betoninen koroke, joka pultataan kiinni museopatoon.

Nykyinen kalatieaukko padon oikeassa reunassa tukitaan täyttämällä se yläkautta betonilla ja alapää tukitaan kiviaineksella.

Mahdolliset padon alittavat vuotokohdat tutkitaan ja tarvittaessa tiivistetään padon yläpuoli asentamalla patoa vasten suodatinkangas, moreenitäyttö, suodatinkangas ja päällimmäiseksi raekooltaan 100...300 mm:n kiviheitoke.

Välipato

Välipadon tarkoituksena on toimia museopadon alapuolisen kalatien alatukena. Tällöin välipadon alapuoliseen uomaan ei tarvitse tehdä täyttöä eikä uoman poikkileikkaus pienene. Toimenpiteellä minimoidaan tulvakorkeuksien nousu kivikaarisillan kohdalla. Museopadon ja välipadon välinen alue muotoillaan kalatieksi.

Välipadon harjan keskikohta tulee tasan 12 m:n etäisyydelle museopadon virtauskynnyksestä ja on museopadon suuntainen. Padon harjan korkeus on $N_{60} +12,25$ m ja harjan pituus noin 10 m ja leveys virtauksen suunnassa 0,3–0,6 m. Harjaan tehdään noin 1 m leveä ja 0,2 m syvä v-aukko, jonka kohtaan keskitetään alivirtaama. Padon takaluiskan kaltevuuden tulee olla 2:1 tai jyrkempi.

Välipato tehdään betonista paikalla valamalla tai elementeistä. Betoni ankuroidaan kallioon. Välipadon alapuolinen uoma siivotaan kaikesta irtosta kiviaineksesta, jotta minimoidaan tulvakorkeuksien nousu kaarisillan kohdalla.

Alapato

Alapadon tarkoitus on nostaa välipadon ja alapadon välinen vedenkorkeus siten, että myös pienillä virtaamilla kalan nousu välipadon yli on mahdollista.

Pato tehdään viestepatona. Padon harjan korkeus on $N_{60} + 12,05$ m ja harjan pituus 22 m. Padon harjan ja vasemman rannan kivipaasisseinän välinen kulma on 35 astetta. Padon etuluiskan kaltevuus on 1:1 ja takaluiskan kaltevuus noin 1:1–1:3. Patoon tehdään alivirtaama-aukko, jonka leveys on 4,0 m ja alin kohta korkeudella $N_{60} + 11,75$ m.

Alapadon alaluiskaan muotoillaan kalatie, jonka kaltevuus on noin 1:20. Kalatie sijoittuu uoman oikeaan reunaan.

Alapato tehdään paikalla valettuna tai elementtirakenteisena patona, joka verhoillaan kiviaineksella. Betoni ankkuroidaan kallioon. Verhoiluun käytetään raekooltaan 100...300 mm:n kiviheitoketta ja takaluiskassa käytetään lisäksi raekooltaan 400...600 mm:n louhetta sitomaan rakennetta paikoilleen.

Kalateiden muotoilu

Yläpato, sen alapuolinen luiska, museopadon ja välipadon välinen luiska, alapato ja sen alapuolinen luiska muotoillaan kaloille kulkukelpoiseksi kaikilla virtaamilla.

Seuraavat asiat huomioidaan erityisesti:

- Museopadon alapuolelle oikeanpuoleisen aukon alle jätetään ponnistusallas.
- Yläpadon kalatiessä virtaussuunta on ohjattava rauhoitusaltaaseen pois museopadosta.
- Museopadon suojaksi asennetaan virtausta hidastavia isoja kiviä.
- Luiskat tiivistetään moreenilla ja vesisuihkun avulla siten, että vesi ei pääse painumaan kivien rakoihin ja uoma kuivumaan alivirtaamilla.
- Kivettäessä ohutta kerrosta kallion päälle on harkittava isompien kivien ankkuroimista kallioon.

Kalateiden muotoilun yleisiä periaatteita ovat:

- Alivirtaaman keskittämiseksi luiskat muotoillaan loivasti kaatamaan kohti uoman keskikohtaa.
- Alivirtaamauomat sijoitetaan virtaama-aukkojen kohtiin.
- Kivillä, kivikoilla ja montuilla luodaan kaloille suojapaikkoja.
- Kiveämisessä käytetään vaihtelevan kokoisia kiviä.
- Mahdolliset kutusoraikot sijoitetaan lähinnä patojen etuluiskaan ja etureunaan.
- Kutusoraikkojen väliin asennetaan kiveyksiä erottamaan soraikot toisistaan.

Kiinteistötiedot

Toimenpiteet suoritetaan yhteisellä vesialueella 75-418-876-1.

Metsäkylän museopato on rakennettu Metsäkylän jakokunnan vuokraamalle maa- ja vesialueelle. Myös sahan ja vesivoimalaitoksen toiminta on perustunut vuonna 1891 laadittuun viidenkymmenen vuoden pituiseen vuokrasopimukseen. Vuokrasopimus ei ole säilynyt tallessa, mutta vuoden 1930 katselmuskirjassa ja toimituskirjassa on maininta, että vuokrasopimuksen päättymisen jälkeen vesioikeus siirtyy jakokunnalle ja jakokunta voi rakentaa kosken uudelleen miten parhaaksi harkitsee. Vesivoimasta ei ole tehty uutta vuokrasopimusta, joten kosken vesivoima rakenteineen on siirtynyt Metsäkylän jakokunnalle vuonna 1941. Nykyään yhteistä vesialuetta 75-418-876-1 hallinnoi ja museopadon omistaa Metsäkylän osakaskunta.

Karttatarkastelun perusteella osa kiinteistöistä Klemola 75-418-11-95, Koivu 75-418-11-121 ja Sahatontti 75-418-11-29 sijaitsee nykyään vesialueella yläpadon yläpuolisen kalliokynnyksen alasuvarannon itärannalla.

Hanketta koskevat sopimukset ja suostumukset

Hankkeen vaikutusalueeseen rajautuvien rantakiinteistöjen Airikka 75-418-31-6, Jokirinne 75-418-31-9, Sahakylä II 75-418-12-12, Koivumäki 75-418-12-52, Sahatontti 75-418-11-29, Vuoksi 75-418-17-35, Klemola 75-418-11-95 ja Koivu 75-418-11-121 omistajat ovat antaneet suostumuksensa kalannousun mahdollistavien pohjapatojen rakentamiseksi hakemuksessa esitetyn suunnitelman mukaisesti.

Hankkeen vaikutukset

Museopadon yläpuolisen altaan vedenpinta on vaihdellut huomattavasti eri aikakausina sen mukaan, millä korkeudella padon neuloja on pidetty tai missä kunnossa ne ovat olleet. Museopadon neulat uusittiin viimeksi vuonna 1999, jolloin ne laitettiin tasolle $N_{60} +14,10$ m. Sitä ennen neuloja pidettiin noin tasolla $N_{60} +15,00$ m. Nykyään vedenpinta patoaltaassa putoaa alivirtaamalla lähes uoman pohjan tasolle, jolloin yläpuoliseen kalliokynnykseen syntyy nousueste kaloille.

Museopadon yläpuolisen pohjapadon tarkoituksena on turvata kalannousu kalliokynnyksen yli ja palauttaa patoaltaan vedenpinta totutulle tasolle. Pohjapadon purkukyky on suurempi kuin museopadolla, joten patoaltaan tulvakorkeudet eivät muutu nykyisestä. Kuivina kausina vedenpinta pysyy patoaltaassa pohjapadon harjan tasolla $N_{60} +14,60$ m ja alkaa vähitellen nousta virtaaman lisääntyessä. Kun vedenpinta patoaltaassa nousee tason $N_{60} +14,75$ m yläpuolelle, vettä alkaa virrata myös turbiinitunnelin kautta. Keskivirtaamalla vedenpinta on patoaltaassa selvästi alle tason $N_{60} +15,00$ m, jolla korkeudella sijaitsee Metsäkylän osakaskunnan vesialueen raja. Sahakosken yläpuolisen jokialueen vedenpinta säätyy kalliokynnyksen purkukyvyn perusteella myös kalatien rakentamisen jälkeen. Pohjapato säätelee vedenpintaa ainoastaan patoaltaassa, jonka pinta-ala on $3\,300$ m².

Yläpadon yläpuolisella alueella kalliokynnykseen saakka keskivedenkorkeus nousee noin 1,30 m ja padon alapuolella muutos pienenee tasaisesti, kunnes vedenkorkeudet ovat nykyisellä tasolla museopadon yläpuolella. Samalla uomaosuudella HW 1/20 nousee noin 25 cm. Välipadon ja kivi-kaarisillan välisellä alueella keskivedenkorkeus nousee 20–80 cm ja tulva-korkeudet noin 70 cm. Välipadon ja alapadon välisellä alueella keskive-denkorkeus nousee noin 20 cm ja tulvakorkeudet säilyvät ennallaan.

Sahakosken kalatiet rakennetaan mahdollisimman luonnontilaisen näköi-siksi ja maisemalliset seikat huomioiden. Suurin muutos tapahtuu yläpadon ja museopadon välisellä osuudella, johon kivetään jyrkkä koski. Tämä alue vesitty kokonaisuudessaan ainoastaan isoilla virtaamilla. Pohjapadon ylä-puolisen patoaltaan vedenpinta palautetaan vanhalle tasolle, jolloin mai-semaa rumentavat kivröykkiöt eivät enää paljastu alivirtaamien aikana.

Sahakosken kalatien rakentaminen vaikuttaa työn aikana alapuolisen ve-sistön veden laatuun. Pohjan kaivaminen ja maamassojen käsittely aiheut-tavat veden samentumista sekä kiintoainepitoisuuksien nousua. Veden-laadun muutokset häviävät töiden päätyttyä muutamassa vuorokaudessa.

Töiden aikana kosken rannoilla joudutaan liikkumaan raskailla työ- ja maansiirtokoneilla, mistä aiheutuu vaurioita ranta-alueille ja kasvillisuudel-le.

Toimenpiteet menetysten ehkäisemiseksi ja vähentämiseksi

Työn aikaiset jäljet korjataan ja työalue maisemoidaan rakentamisen jäl-keen maanomistajien hyväksymällä tavalla.

Hankkeen hyödyt ja menetykset

Nousuesteen poiston seurauksena kalat ja muut vesieliöt pääsevät nou-semaan Summanjoen yläosalle sekä Sippolanjokeen. Tästä seuraa merkit-tävä lohikalojen poikastuotantoalueiden pinta-alan lisäys. Sahakosken nousuesteen poisto on Kaakkois-Suomen vesienhoidon toimenpideohjel-man toteutuksessa määritetty toimenpiteeksi, joka osaltaan vaikuttaa Summanjoen tilan paranemiseen.

Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskuksen tekemän koskikartoituksen perusteella Summanjoessa on koskipinta-alaa 3,3 ha, josta 2 ha sijaitsee Metsäkylän yläpuolella. Lisäksi tuotantopinta-alaa li-säävät Summanjoen yläosan sivuvesistöt. Tutkimusten perusteella kun-nostetut kosket voivat tuottaa taimenen smoltteja 1 000–2 000 kpl/ha. Jos smolttien hintana käytetään istutushintaa 2 euroa/kpl, on Metsäkylän ylä-puolisen alueen smolttituotannon arvo vuodessa 2 000–4 000 euroa. Luonnonpoikaset ovat kuitenkin huomattavasti istutuspoikasia arvokkaam-pia, joten smolttituotannon arvo on vuodessa vähintään 10 000 euroa.

Sahakosken kalatien rakentamisesta ei synny rahassa mitattavia haittoja. Ainoa muutos nykyisestä on maiseman muuttuminen totutusta. Kalatien rakentamiskustannusten on arvioitu olevan 50 000–70 000 euroa.

Museopadon yläpuolinen pohjapato vaikuttaa yläpuoliseen vedenpinnan tasoon ainoastaan Sahakosken niskalla olevalle kalliokynnykselle saakka. Vaikutusalueen pinta-ala on 3 300 m² ja siihen rajoittuvat kiinteistöt ovat Sahakylä II 75-418-12-12 (nyk. Sahakylä 75-418-12-1), Vuoksi 75-418-17-35, Klemola 75-418-11-95, Koivu 75-418-11-121 ja Sahatontti 75-418-11-29.

Viipurin läänin maaherran vuonna 1930 myöntämässä ja edelleen voimassa olevassa luvassa Sahakosken museopadon ylimmäksi padotuskorkeudeksi on määrätty hankeen taso 18,85, joka vastaa korkeutta N₆₀ +15,70 m. Alarajaa luvassa ei ole määritetty.

Sahakosken pohjapadon tarkoitus on palauttaa vedenpinta osassa patoalasta lähelle tasoa, jossa sitä on aikaisemmin pidetty. Pohjapadon harja tulee tasolle N₆₀ +14,60 m, joka on luvan mukaista padotuskorkeutta metrin alempana. Tästä syystä myös rantojen vettymisraja alenee aikaisemmasta, eikä vettymästä aiheudu korvattavaa haittaa. Lisäksi vaikutusalueen rannanomistajat ovat antaneet suostumuksen hankkeelle, eikä heillä ole korvausvaatimuksia.

Tarkkailu

Rakennustöiden aikana tulee seurata kunnostusalueen alapuolisen vesistön veden laatua, lähinnä veden sameutta, kiintoainepitoisuutta ja väriilukua.

HAKEMUKSESTA TIEDOTTAMINEN

Aluehallintovirasto on vesilain 11 luvun 7, 10 ja 11 §:ssä säädetyllä tavalla kuuluttamalla asiasta aluehallintovirastossa ja Haminan kaupungissa varannut tilaisuuden muistutusten tekemiseen ja mielipiteiden esittämiseen hakemuksen johdosta viimeistään 27.6.2016. Kuulutus on erikseen lähetetty asiakirjoista ilmeneville asianosaisille.

Aluehallintovirasto on vesilain 11 luvun 6 §:n mukaisesti pyytänyt hakemuksen johdosta lausunnon Kaakkois-Suomen elinkeino-, liikenne ja ympäristökeskuksen ympäristö ja luonnonvarat -vastuualueelta, Varsinais-Suomen elinkeino-, liikenne ja ympäristökeskuksen kalatalousviranomaiselta, Haminan kaupungilta sekä Haminan kaupungin ympäristönsuojeluviranomaiselta.

LAUSUNNOT

1) **Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastuualue** on todennut, että Summanjoki on ollut merkittävä vaelluskalojen lisääntymisjoki, jonka kalataloudellinen arvo on selvästi kärsinyt vesistörakennushankkeiden takia. Jokeen nousee merestä edelleen mm. vaellussiikaa, meritaimenta, lohta, vimpaa ja nahkiaista. Metsäkylän Sahakosken kunnostamissuunnitelma on jatkumoa ja tehdyille vaelluskalakantojen vahvistamiseksi suunnattujen toimien osalta.

Suunnittelualueelta tai sen lähistöltä ei ole tiedossa uhanalaisten tai harvinaisten lajien esiintymiä eikä muitakaan arvokkaita luontokohteita. Sippolan- ja Summanjoen laakso on kuitenkin valtakunnallisesti arvokas maisema-alue, mikä on todettu myös suunnitelmassa. Hankkeen merkittävimmät vaikutukset luontoon ja maisemaan muodostuvat rakennusvaiheessa. Kalatietä rakennettaessa tulee materiaalien varastointi ja koneiden liikkuminen sekä vesialueella että rannoilla suunnitella ja toteuttaa niin, että luontoon ja maisemaan jää mahdollisimman vähän jälkiä ja jäljet tulee lisäksi maisemoida. Rantapuuston kaatamista tulee välttää ja vesistöissä liikuttaessa vesikasvillisuuden ja sammaloituneiden kivien vaurioituminen tulee minimoida. Uudet padot tulee rakentaa ja maisemoida siten, että ne eivät häiritsevästi erotu koskialueella.

2) **Haminan kaupungin ympäristönsuojeluviranomainen** on todennut, että sillä ei ole huomautettavaa hankkeesta. Kalatiehanketta pidetään tärkeänä kalaston ja vesieliöstön kannalta sekä maisemallisista syistä, hake-
musta puolletaan.

3) **Museovirasto** on todennut lausuneensa asiasta Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskukselle 23.3.2016 sekä ennakkoon 26.6.2015.

Metsäkylän sahan paikka on Sippolanjoen ja Summanjoen laaksojen valtakunnallisesti arvokkaalla maisema-alueella. Jokilaakso sisältyy Kymenlaakson maaseutu ja luonnonvarat -maakuntakaavaan. Maakuntakaavan suunnittelumääräyksen mukaan alueen kulttuuriympäristön ominaispiirteiden vaaliminen on otettava huomioon yksityiskohtaisemmassa suunnittelussa ja sen merkittävät maisema- ja kulttuuriarvot on turvattava. Metsäkylän sahan paikkaa on luonnehdittu maakuntakaavaan liittyvässä kulttuuriympäristöjen toimenpideohjelmassa pienialaiseksi kulttuuriympäristöksi, johon saattaa liittyä muinaisjäänös.

Summanjoen jokivarren kivikautiset asuinpaikat ja keskiaikaiset kylät kertovat pitkään jatkuneesta historiasta sekä joen ja koskipaikkojen käytöstä alueella. Metsäkyly mainitaan ensimmäisen kerran vuodelta 1458 peräisin olevassa asiakirjassa. Metsäkylän alueen vanhin asutus juontuu kuitenkin ilmeisesti jo 1200–1300-luvuilta.

Hankkeen vaikutusalueelta on muinaisjäännösrekisteriin merkitty mahdollinen muinaisjäännös Sahakoski, mahdollinen sahan ja myllyn paikka, muinaisjäännösrekisterin nro 1000018583. Kohde on paikannettu hankealueen pohjoislaidalle, kalatien ylimmän pohjapadon yläpuoliseen putoukseen.

Sahakosken käytön ja teollistumisen historia tunnetaan seikkaperäisemmin 1730-luvulta lähtien, jolloin perustetun vesisahan vaikutuksesta historiallinen kyläasutus kasvoi sahayhdyskunnaksi. Lisäksi Sahakosken rannalla tiedetään toimineen kaksi kyläläisten yhteistä jauhomyllyä. Sahakoski muodostaa koskialueen ja siihen liittyvien suvantojen kanssa monikerroksisen pienialaisen kulttuuriympäristökokonaisuuden, jossa tarvittuja vesirakenteita on uusittu osittain aiempien paikoille ja jossain määrin niiden kivirakenteitakin hyödyntäen. Osa alueen erilaisista toiminnoista on jättänyt jälkeensä selvästi havaittavia rakenteita, osa alueesta on ihmisen hienovärisesti käsittelemää, kuten länsirannan kallioleikkaukset.

Summanjoen erityispiirteisiä teollisuushistoriallisia kohteita tulee vaalia koko jokivarren matkalla, kuten on tehty esimerkiksi Turpaan ruutitehtaan ja myllyn paikkaan sovitetun kalatien yhteydessä ja kuten tulee toimia myös Keisarinkosken vesisaharakennuksen ja kivipadon yhteydessä.

Kalatie voidaan ja tulee suunnitella edellä kuvattuun kulttuuriympäristökokonaisuuteen ja kulttuurimaisemaan soveltuvalla tavalla. Käytössä olevan sillan säilyminen ja siihen liittyvien pato- ja muiden vesirakenteiden asema miljöössä on turvattava.

Museovirasto on esittänyt, että vesilain mukaiselle luvalle asetetaan seuraava ehto: "Kalatiehankkeen muuttuvan maankäytön maa- ja vesialueilla tehdään hankkeen toimesta kulttuuriympäristöselvitys (tarkkuusinventointi) hyvissä ajoin ennen hankkeen toteuttamista ja selvitysraportti toimitetaan Museovirastoon, joka arvioi sen pohjalta hankkeen vaikutukset kulttuuriympäristöön".

Museovirasto on ohjeistanut tarkemmin tarkkuusinventoinnin tilaamisesta lausunnossaan 23.3.2016.

MUISTUTUKSET JA MIELIPITEET

Asiassa ei ole tehty muistutuksia.

HAKIJAN SELITYS

Hakijalle on varattu tilaisuus antaa selitys asiassa. Selitystä ei ole annettu.

ALUEHALLINTOVIRASTON RATKAISU

Luparatkaisu

Aluehallintovirasto myöntää Metsäkylän osakaskunnalle luvan kalatien rakentamiseen Summanjoen Sahakoskeen Haminan kaupungissa hakemuksen mukaisesti ja hakemuksen kuvan 5 osoittamaan paikkaan.

Luvan saajan on noudatettava vesilain säännöksiä ja seuraavia määräyksiä.

Lupamääräykset

Rakenteet

1. Kalatie rakennetaan 12.4.2014 päivättyjen asemapiirustuksen 01-01, mitataaava 1:200, sekä pituus- ja poikkileikkauspiirustusten 02-01...02-12 mukaisesti.

Yläpadon harjan korkeus on $N_{60} + 14,60$ m ja harjan pituus vähintään noin 30 m. Padossa on alivirtaama-aukko, jonka leveys on 4,0 m ja alin kohta korkeudella $N_{60} + 14,30$ m.

Yläpadon alapuolelle tehdään virtauksen rauhoitusallas, jossa uoman reunoihin tehdään eroosiosuojaus louheesta tasoon $N_{60} + 15,50$ saakka.

Nykyisen museopadon vasemmanpuoleisen aukon virtauskynnys korotetaan noin 100 mm korkeammalle kuin oikeanpuoleisessa aukossa. Nykyinen kalatien aukko tukitaan täyttämällä se.

Välipadon harjan korkeus on $N_{60} + 12,25$ m ja harjan pituus noin 10 m. Harjaan tehdään noin 1 m leveä ja 0,2 m syvä v-aukko.

Alapadon harjan korkeus $N_{60} + 12,05$ m ja harjan pituus 22 m.

2. Rakenteet tulee rakentaa ja maisemoida kulttuurimaisemaan sopiviksi.

Töiden suorittaminen

3. Rakennustyöt on tehtävä siten ja sellaisena aikana, että vesialueelle ja sen käytölle aiheutuu mahdollisimman vähän haittaa ja häiriötä.
4. Rantapuuston kaatamista tulee mahdollisuuksien mukaan välttää.

Kunnossapito

5. Luvan saajan on pidettävä kalatien rakenteet tarkoitustaan vastaavassa kunnossa.

Korvaukset

6. Töiden suorittamisesta aiheutuva, välittömästi ilmenevä edunmenetys on viivytyksettä korvattava vahinkoa kärsineelle.
7. Jos hankkeesta aiheutuu edunmenetys, jota lupaa myönnettäessä ei ole ennakoitu ja josta luvan saaja on vesilain säännösten mukaisesti vastuussa, eikä asiasta sovita, voidaan edunmenetyksestä vaatia tämän ratkaisun estämättä korvausta hakemuksella aluehallintovirastossa.

Tarkkailu

8. Luvan saajan on tarkkailtava hankkeen vaikutuksia Summanjoen tilaan Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskuksen hyväksymän tarkkailusuunnitelman mukaisesti. Tarkkailusuunnitelma on toimitettava elinkeino-, liikenne- ja ympäristökeskukselle kaksi kuukautta ennen tarkkailun ja toiminnan aloittamista.

Elinkeino-, liikenne- ja ympäristökeskus voi tarvittaessa muuttaa tarkkailuohjelmaa.

Töiden aloittaminen ja toteuttaminen

9. Hankkeen toteuttamiseen on ryhdyttävä neljän vuoden kuluessa ja hanke on toteutettava olennaisilta osin kuuden vuoden kuluessa siitä lukien, kun tämä päätös on tullut lainvoimaiseksi. Muuten lupa raukeaa.

Ilmoitukset

10. Töiden aloittamisesta on etukäteen ilmoitettava kirjallisesti Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastuualueelle ja Haminan kaupungin ympäristönsuojeluviranomaiselle.
11. Hankkeen valmistumisesta on 60 päivän kuluessa ilmoitettava kirjallisesti aluehallintovirastolle, Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastuualueelle ja Haminan kaupungin ympäristönsuojeluviranomaiselle.

Arkeologinen inventointi

12. Luvan saajan on tehtävä hankkeen toimenpidealueella arkeologinen inventointi ennen rakennustöiden aloittamista. Mikäli inventoinnissa havaitaan muinaisjäännöksiä, on niiden huomioon ottamisesta sovittava Museoviraston kanssa.

Perustelut

Luvan myöntämisen edellytykset

Sahakosken kalatien rakentamisen seurauksena nousueste poistuu ja kalat sekä muut vesieliöt pääsevät nousemaan Summanjoen yläosalle sekä Sippolanjokeen. Tästä seuraa merkittävä lohikalojen poikastuotantopinta-alan lisäys verrattuna nykytilanteeseen.

Vesi ei nouse hankkeen vaikutusalueella korkeammalle kuin Viipurin läänin maaherran 6.6.1930 antamassa päätöksessä nro 4457¹ on määrätty.

Hanke sijoittuu luvan saajan hallinnoimalle yhteiselle vesialueelle 75-418-876-1.

Alueella ei ole oikeusvaikutteista kaavaa. Hanke ei ole maakuntakaavan vastainen.

Vuoksen vesienhoitosuunnitelman vuosille 2016–2021 mukaan Summanjoen ekologinen tila on luokiteltu tyydyttäväksi. Kaakkois-Suomen vesienhoidon toimenpideohjelman mukaan Summanjoen ala- ja keskiosa on tarkoitus toteuttaa joen elinympäristökunnostus. Hanke on vesienhoitosuunnitelman tavoitteiden mukainen.

Hankkeesta yleisille tai yksityisille eduille saatava hyöty on huomattava verrattuna siitä yleisille tai yksityisille eduille koituviin menetyksiin.

Tarkkailuvelvoitetta määrättäessä on otettu huomioon, mitä Vuoksen vesienhoitosuunnitelman seurantaohjelmassa on pidetty tarpeellisena seurannan järjestämiseksi.

Summanjoen Sahakosken patoa ei ole luokiteltu patoturvallisuuslain 11 §:n mukaiseen luokkaan. Patoturvallisuuslain 11 §:n mukaan luokittelua ei tarvitse tehdä, jos patoturvallisuusviranomaisen katsoo, että padosta ei aiheudu vaaraa.

Sovelletut säännökset

Vesilain (587/2011) 3 luvun 4 §:n 1 momentin 2) kohta, 3 momentti, 5 §, 6 §:n 2 momentti, 7, 8, 10, 11 ja 18 §

Lausuntoihin ja muistutuksiin vastaaminen

Aluehallintovirasto toteaa 3) **Museoviraston** vaatimukseen koskien kulttuuriympäristöselvitystä, että hakija on määrätty tekemään arkeologinen inventointi hankkeen toimenpidealueella ennen rakennustöiden aloittamista.

Muilta osin aluehallintovirasto on ottanut lausunnot huomioon lupamääräyksistä ilmenevällä tavalla.

KÄSITTELYMAKSU JA SEN MÄÄRÄYTYMINEN

Käsittelymaksu on 4 220 euroa.

Lasku lähetetään erikseen Valtion talous- ja henkilöstöhallinnon palvelukeskuksesta.

Käsittelymaksu määräytyy aluehallintovirastojen maksuista vuosille 2014 ja 2015 annetun valtioneuvoston asetuksen (1092/2013) ja sen liitteenä olevan maksutaulukon mukaisesti. Asetusta sovelletaan, koska hakemus on tullut vireille vuonna 2015. Maksutaulukon mukaan kalatien rakentamista koskevan hakemuksen käsittelystä perittävän maksun suuruus on 4 220 euroa.

PÄÄTÖKSESTÄ TIEDOTTAMINEN

Päätös Metsäkylän osakaskunta

Jäljennös päätöksestä

Haminan kaupunki

Haminan kaupungin ympäristönsuojeluviranomainen

Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskus, ympäristö ja luonnonvarat -vastuualue (sähköpostitse)

Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskus, kalatalousviranomainen (sähköpostitse)

Suomen ympäristökeskus (sähköpostitse)

Ilmoitus päätöksestä

Listan dpoESAVI-8311-2015 mukaan.

Ilmoittaminen ilmoitustauluilla

Tieto päätöksen antamisesta julkaistaan Etelä-Suomen aluehallintoviraston ilmoitustaululla ja päätöksestä kuulutetaan Haminan kaupungin virallisella ilmoitustaululla.

MUUTOKSENHAKU Päätökseen saa hakea muutosta Vaasan hallinto-oikeudelta valittamalla.

Liite Valitusosoitus

Birgitta Vauhkonen

Riitta Ikäheimo

Asian on ratkaissut ympäristöneuvos Birgitta Vauhkonen ja esitellyt ympäristöylitarkastaja Riitta Ikäheimo.

VALITUSOSOITUS

Valitusviranomainen Aluehallintoviraston päätökseen saa hakea valittamalla muutosta **Vaasan hallinto-oikeudelta**. Asian käsittelystä perittävistä maksusta valitetaan samassa järjestyksessä kuin pääasiasta.

Valitusaika Määräaika valituksen tekemiseen on 30 päivää tämän päätöksen antopäivästä sitä määräaikaan lukematta. Valitusaika päättyy **16.2.2017**.

Valitusoikeus Päätöksestä voivat valittaa asianosaiset, rekisteröity yhdistys tai säätiö, jonka tarkoituksena on ympäristön-, terveyden- tai luonnonsuojelun tai asuin ympäristön viihtyisyyden edistäminen ja jonka sääntöjen mukaisella toiminta-alueella kysymyksessä olevat ympäristövaikutukset ilmenevät, hankkeen sijaintikunta ja muu kunta, jonka alueella hankkeen ympäristövaikutukset ilmenevät, valtion valvontaviranomainen sekä hankkeen sijaintikunnan ja vaikutusalueen kunnan ympäristönsuojeluviranomainen ja muu asiassa yleistä etua valvova viranomainen.

Valituksen sisältö Valituskirjelmässä, joka osoitetaan Vaasan hallinto-oikeudelle, on ilmoitettava

- päätös, johon haetaan muutosta
- valittajan nimi ja kotikunta
- postiosoite ja puhelinnumero ja mahdollinen sähköpostiosoite, joihin asiaa koskevat ilmoitukset valittajalle voidaan toimittaa (mikäli yhteystiedot muuttuvat, on niistä ilmoitettava Vaasan hallinto-oikeudelle, PL 204, 65101 Vaasa, sähköposti vaasa.hao@oikeus.fi)
- miltä kohdin päätökseen haetaan muutosta
- mitä muutoksia päätökseen vaaditaan tehtäväksi
- perusteet, joilla muutosta vaaditaan
- valittajan, laillisen edustajan tai asiamiehen allekirjoitus, ellei valituskirjelmää toimiteta sähköisesti (faxilla tai sähköpostilla)

Valituksen liitteet Valituskirjelmään on liitettävä

- asiakirjat, joihin valittaja vetoaa vaatimuksensa tueksi, jollei niitä ole jo aikaisemmin toimitettu viranomaiselle
- mahdollisen asiamiehen valtakirja tai toimitettaessa valitus sähköisesti selvitys asiamiehen toimivallasta

Valituksen toimittaminen aluehallintovirastolle

Valituskirjelmä liitteineen on toimitettava Etelä-Suomen aluehallintovirastolle. Valituskirjelmän on oltava perillä määräajan viimeisenä päivänä ennen virka-ajan päättymistä. Valituskirjelmä liitteineen voidaan myös lähettää postitse, faxina tai sähköpostilla. Sähköisesti (faxina tai sähköpostilla) toimitetun valituskirjelmän on oltava toimitettu niin, että se on käytettävissä vastaanottolaitteessa tai tietojärjestelmässä määräajan viimeisenä päivänä ennen virka-ajan päättymistä.

Aluehallintoviraston yhteystiedot

käyntiosoite:	Ratapihantie 9, 00520 Helsinki
postiosoite:	PL 110, 00521 Helsinki
puhelin:	(vaihe) 0295 016 000
fax:	09 6150 0533
sähköposti:	ymparistoluvat.etela@avi.fi
aukioloaika:	klo 8 - 16.15

Oikeudenkäyntimaksu Vaasan hallinto-oikeudessa valituksen käsittelystä perittävä oikeudenkäyntimaksu on 250 euroa. Mikäli hallinto-oikeus muuttaa valituksenalaista päätöstä muutoksenhakijan eduksi, oikeudenkäyntimaksua ei peritä. Maksua ei myöskään peritä eräissä asiaryhmissä eikä myöskään, mikäli asianosainen on muualla laissa vapautettu maksusta. Maksuvelvollinen on vireillepanija ja maksu on valituskirjelmäkohtainen.