

PÄÄTÖS

Nro 152/2017/2

Dnro ESAVI/1522/2017

Annettu julkipanon jälkeen
27.6.2017

ASIA Iso Vasikkasaaren rantautumislaiturin rakentaminen ja yhteysaluslaiturin pysyttämisen sekä valmistelulupa, Espoo

HAKIJA Espoon kaupunki, kaupunkitekniikan keskus

HAKEMUKSEN VIREILLETULO

Espoon kaupungin kaupunkitekniikan keskus on 8.2.2017 Etelä-Suomen aluehallintovirastossa vireille panemassaan hakemuksessa pyytänyt lupaa Iso-Vasikkasaaren nykyisen yhteysaluslaiturin pysyttämiseen ja uuden rantautumislaiturin rakentamiseen merialueelle Espoon kaupungissa sekä lupaa ryhtyä hankkeen toteuttamista valmisteleviin toimenpiteisiin ennen päätöksen lainvoimaiseksi tulemistä.

LUVAN HAKEMISEN PERUSTE JA LUPAVIRANOMAISEN TOIMIVALTA

Vesilain (587/2011) 3 luvun 2 § ja 1 luvun 7 §:n 1 momentti

HANKEALUEEN KAAVOITUSTILANNE JA SUOJELUALUEET

Hankealue on asemakaava-alueen ulkopuolella ja se sijoittuu 29.1.2010 lainvoiman saaneeseen Espoon eteläosien yleiskaavaan 2030 merkitylle virkistysalueelle (V) ja vesialueelle (W). Kaavassa Iso Vasikkasaaren pohjoisosa, Temppelesalmi sekä Buguholmin saari on määritetty maisemallisesti arvokkaaksi alueeksi. Iso Vasikkasaaren luoteiskulma sekä Buguholm ja Pitkäsaari on yleiskaavassa merkitty loma-asuntoalueeksi (RA).

Iso Vasikkasaari kuuluu lisäksi vireillä olevan Saariston osayleiskaavan alueeseen. Saariston osayleiskaava kuvaa maankäytön kehitystä vuoteen 2040. Nykyinen yhteysaluslaituri sekä uusi rantautumislaituri sijoittuvat osayleiskaavassa kaavamerkinnoilla VR (retkeily- ja ulkoilualue) sekä LS (pienvenesataman alue) osoitetuille alueille.

Hankealueen välittömässä läheisyydessä ei ole Natura 2000 -alueita. Lähimmät Natura -alueet ovat Laajalahden lintuvesialue noin 6,5 km:n etäi-

syydellä, joka on myös luonnonsuojelualue, sekä Saunalahden ruovikkoinen rantaniittyalue noin 8,6 km:n etäisyydellä, joka on arvokas eläimistönsä perusteella.

Lähin luonnonsuojelualue on Vattukobbenin ja Vettakobbenin linnustonsuojelualue noin 3,5 km:n etäisyydellä Iso Vasikkasaaresta kaakkoon käsittäen kallioiset luodot.

Hankealueella tai sen läheisyydessä ei tiettävästi sijaitse hylkyjä tai muita muinaisjäännöksiä.

LUPAHAKEMUKSEN SISÄLTÖ

Hankkeen tarkoitus ja yleiskuvaus

Iso Vasikkasaaren on tarkoitus toteuttaa uusi rantautumislaituri nykyisen yhteysaluslaiturin läheisyyteen saaren pohjoisosaan. Lupaa haetaan Iso Vasikkasaaren suunnitellun uuden rantautumislaiturin rakentamiseen ja nykyisen yhteysaluslaiturin rakenteiden pysyttämiseen. Yhteysaluslaiturilla ei ole vesilain mukaista lupaa.

Alkuperäisen yhteysaluslaiturin toteutusajankohta ei ole selvillä. Käytyjen keskustelujen mukaan paikalla olisi ollut laituri jo 1800-luvun lopulla. Alueelta on ilmakehu vuodelta 1969, jossa näkyy kiinteä laituri. Laituria on korjattu vuonna 1986, jolloin siihen asennettiin puukansi ja sivuille puusuojalaitteet. Tämän jälkeen laiturirakennetta on muutettu ja sen jatkeeksi on asennettu kelluva puuverhottu teräsbetoniponttoni 2000-luvulla.

Uusi rantautumislaituri toteutetaan ranta-alueelle, jossa on nykyisinkin poijut ja rannassa kallioon ankkuroidut kiinnityslenkit veneiden kiinnittämiseksi. Nykyiset venepaikat ja lähialueen venesatamat huomioiden ei uuden rantautumislaiturin toteuttaminen merkittävästi lisää veneliikennettä jo muutenkin vesiliikenteeltään vilkkaalla vesialueella. Hanke parantaa venepaikkojen olosuhteita, rantautumistapahtuman turvallisuutta ja veneilijöille tarjottavia palveluita. Hanke vaikuttaa Iso Vasikkasaaren virkistysarvoon myönteisesti. Hankkeessa ei suoriteta vesialueen ruoppaamista.

Vesialuetiedot

Iso Vasikkasaaren ympäristö kuuluu Espoon saaristoon, joka luokitellaan Suomenlahden lounaiseksi sisäsaaristoksi. Alueelle laskee joitain pienempiä oja ja puroja kuten Gräsanoja Haukilahteen ja Finnobäcken Nuottalahteen. Alue on melko suojaisa ja tyypillistä karikkoista sisäsaaristoa. Iso Vasikkasaaren itäpuolella on laajempi avoin Miessaarenselkä, joka avautuu noin 4 km:n etäisyydelle. Saaren pohjoisosan edustalle muodostuu koillisitātuulella jonkin verran aallokkoa. Espoon edustan ympäristö on sisäsaaristoa, jossa vesisyvytydet ovat pääasiassa vain joitain metrejä. Miessaarenselän itäosissa vesisyvyys ylittää 10 metriä.

Merkittävät vedenkorkeudet ovat vuosina 1982–2015 Helsingissä tehtyjen havaintojen mukaan seuraavat: Ylivedenkorkeus (HW) on $MW_{2015} +1,51$ m, keskiylivedenkorkeus (MHW) on $MW_{2015} +0,89$ m, keskivedenkorkeus (MW) on $MW_{2015} +0,00$ m, keskialivedenkorkeus (MNW) on $MW_{2015} -0,63$ m ja alivedenkorkeus (NW) on $MW_{2015} -0,93$ m. Vedenkorkeusarvo MW_{2015} vastaa arvoa $N_{2000} -0,20$ m.

Espoossa merivedenkorkeus on yleensä alimmillaan keväällä huhtitoukokuussa ja korkeimmillaan marras-joulukuussa. Vedenkorkeusvaihtelu on vähäisintä kesäkuukausina ja voimakkainta loka-maaliskuussa.

Hankealue kuuluu Kymijoen-Suomenlahden vesienhoitoalueeseen. Pääkaupunkiseudun ympäristössä pintavesien tila on välttävä. Hankkeen vesialue kuuluu myös Suomen merenhoitoalueeseen, Suomenlahden altaaseen. Merenhoidon toimenpideohjelman mukaan nykytila ei ole saavuttanut kokonaisuudessaan hyvää tilaa. Tavoitteena on, että meriympäristön hyvä tila voidaan ylläpitää tai saavuttaa viimeistään vuonna 2020.

Espoon saaristossa on selvitetty uhanalaisen meriuposkuoriansen esiintymistä. Lähimmät tutkimusalueet Iso Vasikkasaaren laitureita ovat Pitkäsaaren ja Buguholmin välinen alue, joka ei osoittautunut meriuposkuorianselle suotuisaksi, sekä Iso Vasikkasaaren ja Pienen Vasikkasaaren väliin jäävä lahdelma. Tämä alue sijoittuu uudesta rantautumislaiturista nähdessä Iso Vasikkasaaren toiselle puolelle. Alue soveltuu hyvin meriuposkuorianselle, mutta suoritetuilla sukelluksilla ei kuitenkaan havaittu kuoriansia.

Vesi- ja ranta-alueiden käyttö

Alueella harjoitettava kalastus on lähinnä pienimuotoista kotitarvekalastusta eikä ammattikalastusta suoriteta saaren pohjoisosan läheisyydessä.

Iso Vasikkasaari sijaitsee Espoon kaupungin hallinnoiman Soukanniemi -Miessaarenselkä -väylän (väylä nro 4540) välittömässä läheisyydessä. Väylän kulkusyvyys on 1,5 m ja väyläluokitus on VL5 veneväylä. Väylä johtaa lukuisten lähialueen venesatamien sivuitse toimien yhdysväylänä niiden välillä ja on näin ollen vilkasliikenteinen.

Iso Vasikkasaari on ollut jo pitkään veneilijöiden käytössä. Liikenne kohdistuu lähinnä saaren pohjoisosan yhteysaluslaituriin säännöllisen reittiliikenteen muodossa sekä sen viereen rantakallion edustan poijupaikkoihin huviveneilijöiden toimesta.

Suoritettavat toimenpiteet ja tehtävät rakenteet

Nykyiset rakenteet

Yhteysaluslaiturin ponttoniosa on ankkuroitu pohjaan ankkuripainojen ja kettinkien välityksellä sekä rantakallioon kettein. Ponttonin pituus on noin 20 m ja leveys on 3,8 m. Ponttonin kansikorkeus on noin $MW_{2015} +0,90$ m. Ponttonilta johtaa terärakenteinen ja puukantinen 5,5 m pitkä kul-

kusilta kiinteälle maatuella (pituus 1,5 m) ja siltä edelleen puukansi rantakalliolle. Maatuen ja puukannen taso on korkeudella MW₂₀₁₅ +1,50 m... +1,60 m.

Yhteysaluslaiturin kohdalla on rannassa luonnontilaista avokalliota. Kallion edustalla yhteysaluslaiturin kaakkoispuolella on nykyisin poijupaikkoja veneille ja rantakallioon on ankkuroitu veneiden kiinnityslenkkejä. Venepaikoja on nykyisin 7 yhteysaluslaiturin vieressä.

Uudet rakenteet

Uuden rantautumislaiturin kokonaispituus on noin 50 m ja sen muoto sovitaan paikan päällä vallitsevan maaston ja rantaviivan mukaan. Laituri koostuu kolmesta suorasta jaksosta (28 m + 14 m + 12 m), jolloin laituriin muodostuu kaksi taitetta. Laiturikannen leveys on 1,8 m ja kansitaso on korkeudella MW₂₀₁₅ +1,20 m.

Laituri perustetaan porapaalujen ja paikalla valettujen teräsbetonitukien varaan. Lähtökohtaisesti porapaalut sijoittuvat vesialueelle ja teräsbetonituet keskivedenpinnan yläpuolelle kuivalle maalle. Porapaalut porataan ja ankkuroidaan alapäästään kallioon ja valetaan täyteen betonia. Porapaalujen ja teräsbetonitukien sijoittelu tarkennetaan työmaalla maaston mukaan.

Maan puolelle valetaan paikalla valuna laiturin suuntainen teräsbetoninen palkki, joka ankkuroidaan kallioon. Laiturilinjan suuntaisina primääripalkkeina toimivat teräspalkit 260 x 260 x 10 mm, jotka hitsataan paalujen päälle asennettuihin paaluhattuihin. Teräspalkkien ja paikalla valettujen teräsbetonipalkkien päällä sekundääripalkkeina toimivat puuparrut, jonka päälle ruuvataan vinolankutettu puukansi. Laiturin maan puoleiselle sivulle asennetaan puukaide.

Rantautumislaiturin taustalla rannalla on kaksi puutasoa, joilta kuljetaan tausta-alueelle. Pohjoisen puoleinen puutaso yhtyy nykyiseen yhteysaluslaiturin puutasoon portaiden välityksellä. Puutasot perustetaan paikalla valettavien teräsbetonitukien ja teräksisten ja kallioon injektoitavien tolppakien varaan.

Rantautumislaiturissa on noin 10–12 venepaikkaa.

Kiinteistötiedot

Molemmat laiturit sijaitsevat hakijan omistaman kiinteistön Stora Kalvholmen 49-415-1-787 maa- ja vesialueella.

Hankkeen vaikutukset

Hankkeella ei ole nykytilaan verrattuna vedenlaatua pysyvästi heikentävää vaikutusta. Hankkeeseen liittyvät rakennustyöt aiheuttavat veden pienialaista ja väliaikaista samentumista.

Hankkeesta ei aiheudu muutoksia vedenkorkeuksiin eikä virtauksiin. Uusi rantautumislaituri on rakenteeltaan paalulaituri, joten vesi pääsee virtaamaan laiturin alta. Näin ollen rantautumislaiturilla ei katsota olevan vaikutusta veden pintakerrosten virtauksiin.

Uuden rantautumislaiturin toteutumisen myötä veneilyn saaren pohjoisosaan ei arvioida merkittävästi lisääntyvän nykytilanteeseen nähden, sillä ranta-alueelle on nykyisinkin osoitettu kiinnittymispaikat veneille (7 kpl poijupaikkoja). Rantautumislaiturin yhteyteen tulee 10–12 venepaikkaa. Veneilijöiden turvallisuus paranee rantautumistilanteessa, kun rantautuminen tapahtuu liukkaan rantakallion sijaan uuden rantautumislaiturin puukannelle.

Paaluperustaisen rantautumislaiturin rakennustöiden aiheuttama samentuma ja melu saattavat väliaikaisesti karkottaa kaloja rakennuskohteen läheisyydestä. Uuden rantautumislaiturin edustan vesialue ei tiettävästi ole merkittävä kalojen esiintymis- tai kutualue. Hanke ei lievää meluhaittaa lukuun ottamatta huononna vesialueen kalantuottoa ja kalastusoloja nykytilaan verrattuna.

Hanke ei rakennusaikaisia toimenpiteitä lukuun ottamatta aiheuta haittaa alueen virkistyskäytölle, vaan päinvastoin lopputilanteessa nostaa saaren virkistysarvoa nykytilaan verrattuna.

Suunnitelluilla laiturirakenteilla ja niiden sijoituksella on haettu ulkomuodoltaan nykyisen mukaista yleisilmettä ja yhtenäistä kokonaisuutta nykyisen yhteysaluslaiturin kanssa. Hankkeella ei katsota olevan negatiivisia vaikutuksia alueen ranta-alueisiin tai vesiluontoon ja sen tilaan.

Hankealueen läheisyydessä on luonnonsuojelualueita noin 3,5 km:n etäisyydellä. Rakennusaikainen melu saattaa häiritä alueella pesiviä lintuja.

Ottaen huomioon alueen nykyinen väylästä, lähialueen vesiliikenne, hankkeen pienimuotoisuus sekä hankkeen vaikutusten paikallisuus ja lyhytaikaisuus hankkeen rakentamiseen liittyvät toimenpiteet eivät vaikeuta Kymi-joen-Suomenlahden vesienhoitoalueen vesienhoitosuunnitelman tai Suomen merenhoitosuunnitelman toimenpideohjelmassa esitettyjen yleisten ympäristötavoitteiden ylläpitämistä tai saavuttamista.

Hankealueen läheisyydessä ei tiettävästi sijaitse hylkyjä tai muita muinaisjäännöksiä. Hankkeella ei ole vaikutusta Espoon edustan merialueella sijaitseviin vedenalaisiin hylkyihin.

Hankkeen hyödyt ja menetykset

Hanke parantaa venepaikkojen olosuhteita, rantautumispaikan turvallisuutta ja veneilijöille tarjottavia palveluita. Hanke vaikuttaa Iso Vasikkasaaren virkistysarvoon myönteisesti. Hanke mahdollistaa Iso Vasikkasaaren säilymisen kaupunkilaisten virkistyskäytön tarpeita varten. Veneilijöiden turvallisuus paranee rantautumistilanteessa. Yhteysaluksen kulku saareen

helpottuu, kun yksityisveneille osoitetaan selkeät kiinnittymispaikat uudesta rantautumislaiturista eivätkä ne vie tilaa yhteysaluslaiturista.

Uuden rantautumislaiturin rakennustoimenpiteet saattavat aiheuttaa tilapäistä ja lyhytaikaista häiriötä alueen asukkaille ja luonnolle

Tarkkailu

Mikäli työaikana todetaan ennalta arvaamattomia vaikutuksia vesialueen tilaan, kalakantoihin tai kalastukseen, ne pyritään selvittämään vesi- tai kalatalousviranomaisen kanssa erikseen sovittavan ohjelman mukaisesti.

Valmistelulupa ja perusteet sen myöntämiseksi

Uuden rantautumislaiturin rakennustöiden osalta haetaan töiden valmistelulupaa ennen päätöksen lainvoimaiseksi tulemistä vesilain 3 luvun 16 §:n mukaisesti. Rantautumislaiturin toteutukseen liittyy kiireellinen aikataulu ja työt tulee suorittaa ennen veneilykauden (kesäkuu) alkamista, jotta veneilijöillä olisi uusi turvallinen laituri käytettäväksi. Tämä edellyttää, että valmisteltavat rakennustyöt voidaan aloittaa mahdollisimman pian avovesikauden alussa. Hanke on tarkoitus toteuttaa vuosina 2017–2018.

HAKEMUKSESTA TIEDOTTAMINEN

Aluehallintovirasto on vesilain 11 luvun 7, 10 ja 11 §:ssä säädetyllä tavalla kuuluttamalla asiasta aluehallintovirastossa ja Espoon kaupungissa varannut tilaisuuden muistutusten tekemiseen ja mielipiteiden esittämiseen hakemuksen johdosta viimeistään 18.4.2017. Kuulutus on erikseen lähetetty asiakirjoista ilmeneville asianosaisille.

Kuulutus ja hakemuksen keskeinen sisältö on julkaistu aluehallintoviraston internetsivuilla osoitteessa www.avi.fi/lupa-tietopalvelu.

Aluehallintovirasto on vesilain 11 luvun 6 §:n mukaisesti pyytänyt hakemuksen johdosta lausunnon Uudenmaan elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastuualueelta, Liikenneviraston meriväyläyksiköltä, Espoon kaupungilta sekä Espoon kaupungin ympäristönsuojeluviranomaiselta.

LAUSUNNOT

1) Uudenmaan elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastuualue on todennut, että hankealue ei sijaitse luonnonsuojelualueella eikä Natura 2000 -verkostoon kuuluvalla alueella. Hankealue ei ole pohjavesialueella. Hankealueella on voimassa Espoon eteläosien yleiskaava 2030, joka on vahvistettu 7.4.2008 ja joka on saanut lainvoiman 29.1.2010. Kaavamääräysten osalta viitataan lausunnon liitteenä olevaan aikaisempaan kaupungille osoitettuun lausuntoon 4.11.2016, jossa kaavoituksesta on todettu seuraavaa:

Hankealueen ranta sijaitsee Espoon eteläosien yleiskaavassa 2030 virkistysalueella (V). Kaavamääräyksen mukaan "alueelle voidaan yksityiskohdaisemman suunnitelman pohjalta toteuttaa virkistystä palvelevia alueita, rakennuksia ja rakenteita. Alueella voidaan harjoittaa metsätaloutta. Maisemaa muuttava maanrakennustyö, puiden kaataminen tai muu näihin verrattavissa oleva toimenpide on luvanvaraista siten kuin MRL 128 §:ssä on säädetty." Alueella on lisäksi voimassa merkintä uudet ja olennaisesti muuttuvat alueet. Kyseisen määräyksen mukaan alueen ottaminen yleiskaavassa suunniteltuun käyttöön on tarkoitettu perustuvaksi asemakaavaan. Hankealue sijaitsee myös kyläkuvallisesti tai maisemakuvallisesti arvokkaalla alueella. Alue on "kulttuurihistoriallisesti arvokas kylämaisema tai muu arvokas kulttuurimaisema, jonka rakennus- ja kulttuurihistoriallisia arvoja sekä maisemakuvaa on suojeltava. Suojelu ei koske yksittäisiä rakennuksia, vaan kohdistuu alueen ominaispiirteiden vaalimiseen. Maisemaa muuttava maanrakennustyö, puiden kaataminen tai muu näihin verrattavissa oleva toimenpide on luvanvaraista siten kuin maankäyttö- ja rakennuslain 128 §:ssä on säädetty."

Hakemuksen kohteena oleva alue kuuluu Suomenlahden sisäsaariston rannikkovesimuodostumaan Suvisaaristo-Lauttasaari (2_Ss_029), jonka ekologinen tila on Kymijoen–Suomenlahden vesienhoitoalueen vesienhoitosuunnitelmassa vuosille 2016–2021 luokiteltu välttäväksi. Tavoitteena on saavuttaa hyvä ekologinen tila vuoteen 2027 mennessä. Vesimuodostuman kemiallinen tila on luokiteltu hyväksi. Merenhoidon tavoitteena on meriympäristön hyvän tilan saavuttaminen vuoden 2020 loppuun mennessä, mitä ei kuitenkaan ole arvioitu mahdolliseksi saavuttaa kaikilta osin. Hanke ei vaikeuta vesienhoidon tai merenhoidon tavoitteiden saavuttamista.

Hankeelle voidaan myöntää lupa tavanomaisin lupamääräyksin. Erityisesti pesimäaikana rakentamistöissä tulee huomioida lintuja koskevat rauhoitussäännökset (LSL 39 §). Myös valmistelulupa voidaan myöntää.

2) Liikenneviraston meriväyläyksikkö on todennut, että lupahakemuksesta ei ole huomautettavaa. Hankealueen pohjoispuolella kulkee Soukanniemi-Miessaarenselkä väylä, jolla on voimassa oleva 15 km/h nopeusrajoitus hankealueen edustalla. Hankkeesta vastaavan tulee toimittaa rakennettavan laiturin sijaintitieto Liikenneviraston meriväyläyksikölle merikarttojen ylläpitoa varten numeerisessa muodossa (esim. AutoCAD-formaatissa).

3) Espoon kaupungin kaupunkisuunnittelukeskus ja ympäristökeskus on todennut muun muassa, että haettu laituri sijoittuu vireillä olevan Saariston osayleiskaavan luonnoksen pienvenesataman alueelle LS ja retkeily- ja ulkoilualueelle VR. Lähellä pienvenesatamaa VR-alueella on luo -alue. Luo -alueella on hakamaista koivikkoa, paikallisesti arvokas kohde, jolla on koivikkoa ja lehtomaista kasvillisuutta. Luo -alue on säilytettävä rakentamattomana ja se on syytä suojata laiturin rakentamisen ajaksi. Näin toteutettuna hanke sopii paikalle ja edistää Iso Vasikkasaaren virkistyskäyttöä sekä myös Saariston osayleiskaavan tavoitteita.

HAKIJAN SELITYS

Aluehallintovirasto on varannut hakijalle tilaisuuden antaa selitys lausuntojen johdosta. Hakija ei ole antanut selitystä.

ALUEHALLINTOVIRASTON RATKAISU

Luparatkaisu

Aluehallintovirasto myöntää Espoon kaupungille luvan Iso-Vasikkasaaren yhteysaluslaiturin pysyttämiseen ja rantautumislaiturin rakentamiseen merialueelle kiinteistön Stora Kalvholmen 49-415-1-787 maa- ja vesialueelle Espoon kaupungissa hakemuksen mukaisesti ja 23.8.2016 päivätyn asemapiirustuksen nro 7046/400 (mittakaava 1:100) osoittamaan paikkaan.

Hankkeesta ei ennalta arvioiden aiheudu vesilain mukaan korvattavaa edunmenetystä.

Luvan saajan on noudatettava vesilain säännöksiä ja seuraavia määräyksiä.

Lupamääräykset

Rakenteet

1. Yhteysaluslaiturin on oltava 10.1.2017 päivätyn päämitat piirustuksen nro P31735 (mittakaava 1:200) mukainen.
2. Rantautumislaituri on rakennettava edellä mainitun asemapiirustuksen sekä 23.8.2016 päivättyjen julkisivuleikkaus A–A piirustuksen nro 7046/401 (mittakaava 1:100), kantavat rakenteet tasopiirustuksen nro 7046/402 (mittakaava 1:100) ja leikkaukset 1–1...5–5 piirustuksen nro 7046/403 (mittakaava 1:20) mukaisesti. Laiturissa saa olla enintään 12 venepaikkaa.

Töiden suorittaminen

3. Rakennustyöt on tehtävä siten ja sellaisena aikana, että vesialueelle ja sen käytölle sekä lintujen pesinnälle aiheutuu mahdollisimman vähän haittaa ja häiriötä.

Kunnossapito

4. Luvan saajan on huolehdittava laitureiden ja muiden rakenteiden kunnossapidosta asianmukaisesti.

Edunmenetykset

5. Luvan saajan on viipymättä korvattava töiden suorittamisesta aiheutuva ja välittömästi ilmenevä edunmenetys asianosaiselle edunmenettäjälle.

6. Jos tästä 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.

Töiden aloittaminen ja toteuttaminen

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

Ilmoitukset

8. Töiden aloittamisesta on etukäteen ilmoitettava kirjallisesti Uudenmaan elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastuualueelle, Espoon kaupungin ympäristönsuojeluviranomaiselle, Liikenneviraston meriväyläyksikölle ja tarkoituksenmukaisella tavalla asianomaisille maa- ja vesialueiden omistajille.
9. Hankkeen valmistumisesta on 60 päivän kuluessa ilmoitettava kirjallisesti Etelä-Suomen aluehallintovirastolle, Uudenmaan elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastuualueelle, Espoon kaupungin ympäristönsuojeluviranomaiselle ja Liikenneviraston meriväyläyksikölle.

Valmistumisilmoituksen yhteydessä on toimitettava Liikenneviraston meriväyläyksikölle laitureiden sijaintitieto merikarttojen ylläpitoa varten numeerisessa muodossa (esim. AutoCAD-formaatissa).

Perustelut

Nykyisen yhteysaluslaiturin pysyttäminen ja uuden rantautumislaiturin rakentaminen ovat tarpeen parantamaan turvallista rantautumista ja virkistyskäyttöä ja veneiden hallittua kiinnittämistä Iso Vasikkasaassa. Hanke ei ole nykyisen eikä vireillä olevan yleiskaavan vastainen eikä hankealueella ole suojelualueita. Luvan saaja omistaa hanketta varten tarvittavan maa- ja vesialueen. Hanke ei sanottavasti loukkaa yleistä tai yksityistä etua.

Sovelletut säännökset

Vesilain (587/2011) 3 luvun 4 §:n 1 momentin 1) kohta, 5 § ja 10 §

Valmistelulupa

Aluehallintovirasto oikeuttaa Espoon kaupungin ryhtymään hankkeen toteuttamista valmisteleviin toimenpiteisiin jo ennen päätöksen lainvoimaiseksi tulemistä.

Perustelut

Kiireellisen hankkeen toteuttaminen on tarpeen mahdollistamaan turvallisempi rantautuminen veneilijöille. Valmistelevat toimenpiteet voidaan suorittaa tuottamatta muulle vesien käytölle tai luonnolle ja sen toiminnalle huomattavaa haittaa. Luvassa tarkoitettut työt ovat sellaisia, että niiden suorittamisen jälkeen olot voidaan olennaisilta osin palauttaa entisen veroisiksi siinä tapauksessa, että lupapäätös kumotaan tai sen määräyksiä muutetaan.

Sovelletut säännökset

Vesilain (587/2011) 3 luvun 16 §

Lausuntoihin vastaaminen

Aluehallintovirasto ottaa lausunnot huomioon luparatkaisusta ja lupamääräyksistä ilmenevällä tavalla.

KÄSITTELYMAKSU JA SEN MÄÄRÄYTYMINEN

Käsittelymaksu on 1 740 euroa.

Lasku lähetetään erikseen Valtion talous- ja henkilöstöhallinnon palvelukeskuksesta.

Käsittelymaksu määräytyy aluehallintovirastojen maksuista vuodelle 2017 annettun valtioneuvoston asetuksen (1353/2016) ja sen liitteenä olevan maksutaulukon mukaisesti. Maksutaulukon mukaan vesilain 3 luvun mukaisen alle 20 venepaikan laituria koskevan hakemuksen käsittelystä perittävän maksun suuruus on 1 740 euroa.

PÄÄTÖKSESTÄ TIEDOTTAMINEN

Päätös Espoon kaupunki

Jäljennös päätöksestä (sähköpostitse)

Espoon kaupunki
Espoon kaupungin ympäristönsuojeluviranomainen
Uudenmaan elinkeino-, liikenne- ja ympäristökeskus, ympäristö ja luonnonvarat -vastuualue
Liikennevirasto, meriväyläyksikkö
Suomen ympäristökeskus

Ilmoitus päätöksestä

Listan dpoESAVI-1522-2017 mukaan.

Ilmoittaminen ilmoitustauluilla ja internetissä

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

Päätös julkaistaan aluehallintoviraston internetsivuilla osoitteessa www.avi.fi/lupa-tietopalvelu.

MUUTOKSENHAKU Päätökseen saa hakea muutosta Vaasan hallinto-oikeudelta valittamalla.

Liite Valitusosoitus

Esko Vähäsöyrinki

Piia Nieminen

Asian on ratkaissut ympäristöneuvos Esko Vähäsöyrinki ja esitellyt ympäristöylitarkastaja Piia Nieminen.

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 **27.7.2017**.

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 vastaanottolaitteissa 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.