

Museoviraston kiinteistöjen hallinnansiirto

- kiinteistöt, rakennukset, rakennelmat ja kiinteät muinaisjäännökset

Aalto-yliopiston insinööritieteiden korkeakoulun
maankäyttötieteiden laitoksella tehty diplomityö

Helsinki, maaliskuu 2015

Insinööri AMK Erno Nolvi

Valvoja: Professori Arvo Vitikainen
Ohjaaja: Oikeustieteen maisteri Tiina Tähtinen

Aalto-yliopisto, PL 11000, 00076 AALTO

www.aalto.fi

Diplomityön tiivistelmä

Tekijä Erno Nolvi

Työn nimi Museoviraston kiinteistöjen hallinnansiirto – kiinteistöt, rakennukset, rakennelmat ja

kiinteät muinaisjäännökset

Koulutusohjelma Kiinteistötalous

Pää-/sivuaine Kiinteistötekniikka Koodi M3007

Työn valvoja Professori Arvo Vitikainen

Työn ohjaaja(t) Oikeustieteen maisteri Tiina Tähtinen

Päivämäärä 13.3.2015 Sivumäärä 79 +5 Kieli Suomi

Tiivistelmä

Museovirasto siirsi valtion kiinteistövarallisuuden haltijaviranomaisena hallinnoimansa kiinteistöt
vuoden 2014 alusta Senaatti-kiinteistöille ja Metsähallitukselle. Samassa yhteydessä Museoviras-
ton oma rakennuttamistoiminta ja muinaisjäännösten hoitotoiminta ajettiin suurelta osin alas.

Kiinteistöjen hallinnansiirto ei sujunut täysin ongelmitta, ja osa kiinteistöistä ja rakennuksista
jouduttiin ongelmien takia jättämään siirron ulkopuolelle. Kiinteistöjen hallinnansiirrossa ei
myöskään otettu kantaa Museoviraston vuosikymmeniä tekemään työhön muiden omistamilla
kiinteistöillä sijaitsevilla kiinteillä muinaisjäännöskohteilla, joita Museovirasto on restauroinut ja
korjannut sekä tehnyt yleisölle saavutettaviksi käyntikohteiksi muinaismuistolain suomilla val-
tuuksilla.

Tässä diplomityössä pääkysymykset liittyvät omistuksen ja vastuunjaon epäselvyyksiin muiden
omistamilla kiinteitä muinaisjäännöksiä sisältävillä kohteilla, joissa Museovirasto on vuosikym-
menien varrella toiminut. Lisäksi selvityksessä on kiinteistöjen hallinnansiirrossa mukana olleet
kohteet, joissa ilmeni ongelmia.

Selvitykseen otin 11 kohdetta ja kohdekokonaisuutta, joita ei käsitelty hallinnansiirrossa. Tutkin
kohteita arkistotutkimusten ja haastattelujen avulla. Selvityksen perusteella kolmessa kohteessa
on kohteiden käytöstä ja hoidosta voimassaoleva sopimus, jonka avulla kohteiden vastuita on jaet-
tu. Muissa kohteissa sopimusta ei joko koskaan ole tehty tai se ei ole enää voimassa. Omistuksen
osalta osa kohteista on selkeästi rakennuttamisen ja käyttö- ja hoitosopimusten perusteella Mu-
seoviraston omistuksessa, osa mahdollisesti Museoviraston ja toisen valtion toimijan yhteisomis-
tuksessa ja osa taas selvityksen mukaan hyvin vaikeasti määriteltävissä, johtuen kohteiden luon-
teesta kiinteinä muinaisjäännöksinä.

Hallinnansiirrossa mukana olleista kohteista Pyhän Henrikin saarnahuoneen maapohja on selvi-
tyksen mukaan mahdollisesti saatavissa takaisin valtion omistukseen ilman maakauppoja. Jatko-
toimenpiteinä työn pohjalta tulisi selvittää koko Museoviraston restaurointityön laajuus omistuk-
sen ja vastuiden kannalta. Lisäksi diplomityö herättää kysymyksen valtion yleisestä vastuusta ja
vastuun laajuudesta kiinteiden muinaisjäännösten kunnossapidossa, työstä, jota Museovirasto on
tähän mennessä hoitanut.

Avainsanat Museovirasto, kiinteä muinaisjäännös, muinaismuistolaki, omistuksen määrittely

Aalto University, P.O. BOX 11000, 00076

AALTO

www.aalto.fi

Abstract of master's thesis

Author Erno Nolvi

Title of thesis Transfer of possession for the real estate properties of National board of antiqui-

ties– real estates, buildings, constructions and ancient monuments

Degree programme Degree programme in Real Estate Economics

Major/minor Real Estate Planning Code M3007

Thesis supervisor Professor Arvo Vitikainen

Thesis advisor(s) Master of Laws Tiina Tähtinen

Date 13.3.2015 Number of pages 79 +5 Language Finnish

Abstract

The National Board of Antiquities transferred the possession of real estate assets, for which it was
the administrative official, to Senaatti-kiinteistöt and Metsähallitus.
At the same time, the National Board of Antiquities' own construction operations and care of ar-
chaeological sites were largely shut down.

The transfer of possession didn't go entirely without problems, and part of the real estate assets
and buildings had to be left outside the transfer. During the transfer, no note was taken of the all
the repairs and restoration work, nor the improvements to accessibility done to the ancient mon-
uments by the National Board of Antiquities according to the rights given to them by the Antiqui-
ties Act, even though they were owned by third parties.

In this thesis, the main questions raised are connected to questions regarding the ownership and
division of responsibilities on ancient monuments owned by third parties and on which the Na-
tional Board of Antiquities has operated. In addition, the thesis presents information about the
some problematic sites included in the transfer of possession.

In addition 11 sites and site clusters were taken under examination for this thesis, which weren't
covered by the transfer of possession. The sites were inspected using archive research and inter-
views. According to this research, three sites have active contracts in place, according to which the
responsibilities have been divided. For the rest of the sites, a contract has either never been made
or it has expired. Regarding ownership, some of the sites or constructions are clearly in the owner-
ship of the National Board of Antiquities, some are in shared ownership between the National
Board of Antiquities and on other state institution, and some are very difficult to define, based on
the nature of the sites as ancient monuments.

Of the sites included in the transfer of ownership, the ground of Saint Henrik's sermon room could
possibly be reclaimed by the state without a separate land deal. In general, the extent of the resto-
rations done by the National Board of Antiquities regarding ownership and responsibilities should
be assessed. In addition, the thesis raises the question about the state's general responsibilities
regarding the maintenance of archaeological sites, which has thus far been taken care of by the
National Board of Antiquities.

Keywords National board of antiquities, archaeological sites, Antiquities Act, definition of owner-

ship

4

Alkusanat

Tämän diplomityön tavoitteena oli etsiä vastauksia niihin Museoviraston kiinteistöjen ja
rakennusten omistuksiin ja vastuisiin liittyviin kysymyksiin, jotka nousivat esiin Museo-
viraston kiinteistöjen hallinnansiirron yhteydessä ja sen jälkeen, mutta joihin ei proses-
sissa itsessään vastattu. Tutkimus tehtiin oma-aloitteisesti.

Työtäni ohjasi erinomaisesti työtoverini Tiina Tähtinen, jolta sain paljon ideoita ja
kannustusta työn eteenpäin viemiseksi. Työni valvojaa professori Vitikaista haluan kiit-
tää erinomaisesta näkemyksestä työni pääkysymykseksi muodostuneessa ongelmassa.

Haluan kiittää Museoviraston Kulttuuriympäristön suojelu osastolla työskenteleviä Päi-
vi Maarasta ja Jarkko Sinisaloa eriomaisista filosofisista keskusteluista, sekä osaston-
johtaja Mikko Häröä hänen piikikkäästä huumorintajustaan insinöörin hölmöihin ky-
symyksiin. Erityiskiitokset haluan esittää eläkkeelle jäävälle esimiehelleni Anita Hyväri-
selle yrityksissä opettaa mielenmalttia ja yön yli nukkumista hätiköivälle alaiselleen.

Ruokaseuruettani Matleena Haapalaa, Tiina Tähtistä, Carolina Ansinnia, Annika Tuo-
molaa ja Rasmus Åkerblomia haluan kiittää hyvästä, mutta erityisen työpitoisesta ruo-
kaseurasta. Rasmukselle haluan sanoa erityiskiitokset 1800-luvun käsin kirjoitettujen
ruotsinkielisten dokumenttien tulkkausavusta sekä viskisuosituksista.

Lisäksi haluan kiittää puolisoani Aila Harmaajärveä, joka on jaksanut pyörittää neli-
lapsista taloutta miehen rillutellessa työn ja diplomityön välimaastossa. Rahoittajiakin
pitäisi kiitellä, mutta eihän tästä kukaan mitään maksanut.

Helsingissä 13.3.2015

Erno Nolvi

5

Sisällysluettelo

Tiivistelmä
Abstract
Alkusanat
Sisällysluettelo .. 5

1 Johdanto .. 7

2 Museovirasto ... 9

2.1 Tehtävät ... 9

2.2 Organisaatio .. 9

3 Valtion kiinteistövarallisuus ja kiinteistöjen hallinnoinnin kehitys 11

3.1 Tausta ja nykytila ... 11

3.2 Historiallinen kehitys valtion rakennetun kiinteistöomaisuuden
hallinnassa .. 11

3.2.1 Budjettitalous ja Rakennushallitus -1995 ... 11

3.2.2 1995-1998: Valtion kiinteistölaitos ja vuokrausjärjestelmän käyttöönotto 12

3.2.3 1998-2005: Valtion kiinteistöomistusstrategia ohjaa kohti keskitetympää
kiinteistönhallintaa .. 12

3.2.4 Valtio ohjaa tilankäyttöä toimitilastrategiallaan 2005-2010 13

3.2.5 Uusi valtion kiinteistöstrategia linjaa kulttuurihistoriallisen arvokkaan
kiinteistövarallisuuden hallinnoinnin 2010- .. 13

3.3 Vakukin ja Mukin kautta kohti hallinnansiirtoa .. 14

3.3.1 Vakuki-työryhmä päättää Museoviraston hallinnansiirrosta 14

3.3.2 Museoviraston kiinteistöomaisuus arvioidaan .. 17

3.3.3 Muki-työryhmä ... 17

4 Museoviraston kiinteistöt .. 19

4.1 Yleistä .. 19

4.2 Museoviraston kiinteistöjen hoito ennen hallinnansiirtoa 21

4.2.1 Kiinteistöyksikkö .. 21

4.2.2 Restaurointiyksikkö .. 21

4.2.3 Muinaisjäännösten hoitoyksikkö ... 22

4.2.4 Yhteenveto .. 22

4.3 Museoviraston omat kiinteistönhoitoyksiköt ja tehtävät hallinnansiirron
jälkeen .. 22

4.3.1 Kiinteistöyksikkö ja Muinaisjäännösten hoitoyksikkö 22

4.3.2 Restaurointiyksikkö .. 23

5 Muinaisjäännöksen määrittely .. 24

5.1 Mitä ovat muinaisjäännökset .. 24

5.2 Kuka kiinteän muinaisjäännöksen omistaa ja kuka vastaa 26

5.3 Vastuut onnettomuustapauksista ja oikeudellinen tulkinta 27

6 Kiinteistötekniset ongelmakohdat hallinnansiirrossa ja Museoviraston kohteissa . 29

6.1 Hallinnansiirrossa siirrettyjen kohteiden kiinteistötekniset ongelmat 29

6.1.1 Turun Linna ... 29

6.1.2 Turun Koroistenniemi ... 29

6.1.3 Koitsanlahden hovi.. 30

6.1.4 Porvoon Iso Linnanmäki ... 30

6.1.5 Hylkysaari ... 30

6.1.6 Vartionkylän linnavuori .. 31

6.1.7 Sulkavan Pisamalahden linnavuori ... 31

6.1.8 Runebergin Koti .. 31

6

6.1.9 Pyhän Henrikin Saarnahuone .. 32

6.2 Hallinnansiirtoprosessin aikana löytyneiden ongelmien takia pois jätetyt
kohteet .. 35

6.2.1 Paltaniemen keisaritalli ... 35

6.2.2 Brahenlinna ... 36

6.2.3 Liikkalan linnake ... 38

7 Hallinnansiirtoprosessin ulkopuoliset kohteet .. 40

7.1 Selvitystyöhön valitut kohteet ... 41

7.2 Museoviraston toiminnan rahoitus, omistajuus, ja oikeus toimia muiden
omistamilla kiinteistöillä ... 41

7.3 Restaurointiyksikön kohteiden selvitystyötä kohteittain 42

7.3.1 Nellimin ja Riutukan uittorännit ... 42

7.3.2 Saarikosken kanava ... 45

7.3.3 Sourun ruukinalue ... 47

7.3.4 Jyrkkäkosken ruukkialue ... 48

7.3.5 Taalintehtaan masuuni .. 50

7.3.6 Juankosken Pikonniemen hiiliuunit .. 52

7.3.7 Möhkön ruukkialue ... 54

7.3.8 Kukouri Fort Slava .. 56

7.3.9 Varissaari Fort Elisabeth ... 59

7.4 Museoviraston Muinaisjäännösten hoitoyksikön hoitotyöhön liittyvät
rakenteet ja rakennukset .. 61

7.4.1 Pohdinta ja jatkotoimenpiteet .. 63

7.5 Varhaiset restaurointikohteet ... 64

7.5.1 Grabbackan kartanolinna .. 64

8 Yhteenveto ja Lopputulokset .. 67

8.1 Hallinnansiirrossa mukana olleiden kohteiden kiinteistöihin liittyvät
ongelmat ja ratkaisut .. 67

8.2 Museoviraston ulkopuolisten kiinteistöille rakennuttamien kohteiden
luokittelu .. 67

8.3 Museoviraston ulkopuolisten kiinteistöille rakennuttamien ja
restauroimien kohteiden omistus ja vastuut ... 68

8.4 Tutkimuksen jatkaminen ja jatkotoimenpiteet ... 69

9 Loppusanat .. 71

Lähteet 72
Liite 1
Liite 2

7

1 Johdanto

Valtioneuvosto uudisti valtion kiinteistöstrategian vuonna 2010. Uuden kiinteistöstrate-
gian tavoitteena on kehittää valtion kiinteistövarallisuuden hallintaa niin, että omaisuut-
ta hallittaisiin mahdollisimman tuottavalla tavalla. Samalla valtion kiinteistöomaisuus
oli tarkoitus määritellä strategiseen, valtiolla pidettävään omaisuuteen ja ei-strategiseen,
josta valtio voisi luopua. Käytännön tehostamistoimina kiinteistöstrategiassa nähdään
valtion kiinteistöomaisuuden keskittämisen mahdollisimman vähille toimijoille kustan-
nustehokkaan hallinnan varmistamiseksi. (Valtionvarainministeriö. 2010)

Museovirastolle valtion uusi kiinteistöstrategia ja sitä seuranneiden ”valtion kulttuuri-
kiinteistöt” (Vakuki)- ja ”Museoviraston kiinteistöt” (Muki)-työryhmien päätökset tar-
koittivat Museoviraston kohdalla Museoviraston hallinnassa olleiden kiinteistöjen ja
rakennusten siirtämistä valtion kiinteistöjen hallinnasta vastaaville liikelaitoksille Se-
naatti-kiinteistöille (Senaatti) ja Metsähallitukselle (Vakuki-työryhmä 2012, Muki-
työryhmä 2013). Kiinteistöjen siirron seurauksena Museoviraston vuosikymmeniä jat-
kunut oma rakennuttamis-, korjaus- ja muinaisjäännösten hoitotoiminta oli tarkoituk-
senmukaista pääosin lakkauttaa, kun vastuut Museoviraston hallinnassa olleista kiinteis-
töistä ja rakennuksista siirtyivät muille tahoille.

Museovirasto suoritti kiinteistöjen hallinnansiirron pääosin vuodenvaihteessa 2013-
2014. Hallinnansiirron aikana osassa kiinteistöjä ja rakennuksia, jotka olivat siirtolistal-
la Museovirastolle kuuluvana kiinteistöomaisuutena, löytyi ongelmia, jotka haittasivat
tai kokonaan estivät hallinnansiirron toteuttamisen. Diplomityöni yksi tutkimusongelma
olikin käydä läpi näitä ongelmalliseksi muodostuneita kiinteistöjä ja rakennuksia ja poh-
tia tapoja kiinteistöjen hallinnansiirron toteuttamiseksi.

Museoviraston ja sen edeltäjien toimintakenttä niin rakennuttamisen kuin muinaisjään-
nösten hoidon osalta on kuitenkin ollut paljon laajempi kuin Suomen valtion omistuk-
sessa tai Museoviraston hallinnassa ollut kiinteistö- ja rakennusomaisuus. Museoviras-
tolla on Muinaismuistolain 10§:n perusteella oikeus kunnostaa kiinteitä muinaisjään-
nöksiä sekä suorittaa muita muinaisjäännöksen suojelun ja hoidon kannalta tarpeellisia
toimenpiteitä. Tätä muinaismuistolain suomaa oikeutta Museovirasto ja sen edeltäjät
ovat käyttäneet kunnostaakseen suomalaista kulttuuriperintöä maanomistuksesta välit-
tämättä. Vaikka Museoviraston muiden omistamille kiinteistöille rakennuttamista ja
hoitamista kiinteistä muinaisjäännös kohteista keskusteltiinkin Vakuki- ja Muki-
työryhmien aikana, jätettiin kohteet pääkäsittelyn ulkopuolelle, jollei kohteita selkeästi
ollut hankittu Museoviraston hallintaan eikä niihin ole sen jälkeen palattu.

Diplomityöni pääkysymykseksi muodostuikin käydä läpi näitä muiden kiinteistöille
Museoviraston toimesta rakennuttamia tai restauroimia kohteita, ja pohtia mitä omistuk-
sia ja vastuita Museovirastolle näihin kohteisiin liittyy.

8

Tutkimusongelmani voidaan kuvata seuraavilla kysymyksillä:

1. Mitä ongelmia hallinnansiirrossa mukana olleissa kohteissa ilmeni ja mitä ratkaisuja
on löydettävissä?

2. Millaisia kohteita ja ratkaisemattomia vastuukysymyksiä jäi hallinnansiirron ulko-
puolelle?

3. Miten omistus ja vastuut jakautuvat Museoviraston ulkopuolisten kiinteistöillä restau-
roimissa kohteissa?

Työssäni tulen alkuun kuvaamaan lyhyesti Museovirastoa organisaationa ja käymään
läpi valtion kiinteistövarallisuuden ja hallinnoinnin kehittymistä vuodesta 1995 eteen-
päin. Tuon myös esiin Museoviraston kiinteistöjen hoidon tehtäväkentän ja organisaati-
on muutoksen hallinnansiirron yhteydessä. Itse tutkimusosiossa keskityn alkuun niihin
kohteisiin, jotka olivat mukana hallinnansiirrossa, ja käyn sen jälkeen tutkimaan niitä
kohteita, joita ei hallinnansiirron aika käsitelty, mutta joissa Museovirasto on vuosi-
kymmenien aikana toiminut.

Tutkimuksessa käytettävät tutkimusmenetelmät ovat kirjallisuus- ja haastattelututkimus.
Kirjallisuuden osalta keskitytään lainsäädäntöön, oikeuskäytäntöön ja kohteiden arkisto-
tutkimukseen. Haastatteluiden avulla yritän laajentaa näkemystä niistä asioista, jotka
eivät puhtaan kirjallisuustutkimuksen avulla aukea.

Tämä diplomityö on tehty ilman erillistä toimeksiantoa.

9

2 Museovirasto

2.1 Tehtävät

Museovirasto on opetus- ja kulttuuriministeriön alainen kulttuuriperinnön asiantuntija-
organisaatio, jonka toimintaa ja tehtäviä ohjataan lailla Museovirastosta ja valtionneu-
voston asetuksella Museovirastosta (282/2004, 407/2004).

Museoviraston päätehtävät Museovirastosta annetun lain 2 §:n mukaan ovat seuraavat:

”1. huolehtia kulttuurihistoriallisen kansallisomaisuuden kartuttamisesta, hoidosta ja
näytteillä pidosta;
2. toimia kulttuuriperinnön ja –ympäristön suojelusta vastaavana asiantuntijaviranomai-
sena;
3. vastata muinaisjäännösten ja, jollei asia kuulu muun viranomaisen toimialaan,
kulttuuriympäristön hoidosta ja valvonnasta;
4. huolehtia kulttuuriperinnön tutkimisesta ja kulttuuriperintöä koskevan tiedon tallen-
tamisesta, säilyttämisestä ja käytettäväksi saattamisesta” (282/2004)

Museovirastolle on lisäksi säädetty rakennusperinnön suojelun asiantuntija- ja viran-
omaistehtäviä rakennusperinnön suojelemisesta annetussa laissa (498/2010), valtion
omistamien rakennusten suojelusta annetussa asetuksessa (480/1985), kirkkolaissa
(1054/1993) sekä ortodoksisesta kirkosta annetussa laissa (985/2006).

Muinaismuistolailla (295/1963) Museoviraston tehtäviksi on annettu kiinteiden mui-
naisjäännösten rauhoitus, hoito, tutkiminen ja suojeleminen sekä päätösvalta irtaimista
muinaisesineistä koskevissa kysymyksissä. Lisäksi Museovirasto on toiminut valtio-
neuvoston asetuksessa valtion kiinteistövarallisuuden hankinnasta, hallinnasta ja hoita-
misesta 2§:ssä määriteltynä kiinteistövarallisuuden haltijaviranomaisena1
(11.12.2002/1070).

Tämän diplomityön kannalta Museoviraston tärkeimmät tehtävät liittyvät Museoviras-
ton asemaan valtion kiinteistöjen haltijaviranomaisena sekä muinaismuistolain 10:ssä
Museovirastolle annettuun oikeuteen hoitaa ja kunnostaa kiinteitä muinaisjäännöksiä
sekä suorittaa muita kiinteän muinaisjäännöksen suojelun ja hoidon kannalta tarpeellisia
toimenpiteitä. Luvussa 5 avaan tarkemmin mitä muinaisjäännökset määritelmällisesti
ovat.

2.2 Organisaatio

Museoviraston organisaatio jakautuu pääjohtajan ja toimintaa ohjaavan opetus- ja kult-
tuuriministeriön alaisuudessa neljään osastoon, jotka ovat Suomen kansallismuseo,

1 Haltijaviranomaisella tarkoitetaan sellaista valtion toimijaa, jolla on oikeus edustaa kiinteistöjen ja ra-
kennuksen tosiasiallista omistajaa Suomen valtiota hallinnointiinsa annettujen kiinteistöjen ja rakennusten
osalta. Haltijaviranomaisen on valtion kiinteistövarallisuutta koskevissa päätöksissään otettava huomioon
laissa oikeudesta luovuttaa valtion kiinteistövarallisuutta (25.11.2002/973) ja valtioneuvoston asetuksessa
valtion kiinteistövarallisuuden hankinnasta, hallinnasta ja hoitamisesta (11.12.2002/1070) määritellyt
rajoitteet haltijaviranomaisen toiminnalle. Lisäksi valtion liikelaitosten Metsähallituksen ja Senaatti-
kiinteistöjen on toiminnassaan otettava huomioon oma erityislainsäädäntönsä.

10

Kulttuuriympäristön suojelu, Kulttuuriympäristön hoito sekä Arkisto- ja tietopalvelut.
Lisäksi edellä mainittuja osastoja palvelevat tukipalveluiden-yksiköt Kehittämispalve-
lut, Laki- ja henkilöstöpalvelut, Talouspalvelut sekä Viestintä ja markkinointipalvelut.
Sivun lopussa olevassa kuvassa 1 näkyy Museoviraston organisaatiokaavio. Museovi-
rastolla työskentelee noin 250 vakinaista työntekijää, joiden lisäksi vuosittaiset kenttä-
työt ja projektit työllistävät määräaikaisia. (Museovirasto 2015)

Suomen kansallismuseo vastaa Suomen kulttuurihistoriallisena keskusmuseona toimi-
van Kansallismuseon toiminnasta, kulttuurihistoriallisista kokoelmista, kokoelmien kar-
tuttamisesta sekä konservoinnista. Lisäksi organisaatio huolehtii kahdeksasta muusta
museosta sekä Olavinlinnan ja Hämeen linnan toiminnasta. Organisaatio toimii lisäksi
viranomaistehtävissä esimerkiksi kulttuuriesineiden maastavientiä koskevissa kysymyk-
sissä. (Museovirasto 2015)

Kulttuuriympäristön suojelu -osasto vastaa valtakunnallisista kulttuuriympäristön asian-
tuntija- ja viranomaistehtävistä. Tehtäväkenttään kuuluvat esimerkiksi arkeologinen
kulttuuriperintö, rakennusperintö, restaurointi ja perinnelaivat. (Museovirasto 2015)

Kulttuuriympäristön hoito–osaston tehtävät muuttuivat voimakkaasti hallinnansiirron
myötä. Vuoden 2013 loppuun asti hoito-osasto vastasi Museoviraston hallinnassa ole-
vien kiinteistöjen ylläpidosta, restauroinnista ja käyttäjäpalveluista. Osasto vastasi myös
valtakunnallisesti merkittävien muinaisjäännösten hoidosta, muinaisjäännösten merkit-
semisestä maastoon sekä erityisesti työskenteli kohteiden saavutettavuuden ja esteettö-
myyden parantamiseksi. Lisäksi osaston alaisuudessa toimii Arkeologiset kenttäpalve-
lut- yksikkö, joka suorittaa arkeologisia inventointeja, kaivauksia ja valvontoja kaikkial-
la Suomessa. Valtaosa toiminnasta on rakennus- ja maankäyttöhankkeisiin liittyviä ti-
laustöitä.

Arkisto ja tietopalvelut vastaavat viraston arkisto-, kuva- ja kirjastopalveluista kartutta-
en ja hoitaen kokoelmia. (Museoviraston 2015). Tukipalveluiden yksiköt vastaavat Mu-
seoviraston hallinnosta ja muiden osastojen tarvitsemista laki-, henkilöstö-, viestintä- ja
talouspalveluista. Lisäksi kehittämispalvelut vastaavat museoalan kehittämisestä ja eri-
tyistehtävistä, kuten aineettoman kulttuuriperinnön sopimusten edistämisestä ja kan-
sainvälisestä toiminnasta. (Museovirasto 2015)

kuva 1: Museoviraston organisaatiokaavio

11

3 Valtion kiinteistövarallisuus ja kiinteistöjen
hallinnoinnin kehitys

3.1 Tausta ja nykytila

Valtion kiinteistöomaisuus voidaan jakaa karkeasti kolmeen kategoriaan: rakennettuun
kiinteään omaisuuteen, rakentamattomiin maa-alueisiin ja vesistöihin sekä infraan. Pää-
asialliset valtion kiinteistöomaisuutta hallinnoivat tahot ovat rakennetun kiinteistövaral-
lisuuden osalta valtion liikelaitos Senaatti-kiinteistöt, valtion rakentamattomien maa-
alueiden ja vesistöjen osalta valtion liikelaitos Metsähallitus ja valtion liikenneinfrojen
osalta Liikennevirasto. Lisäksi valtion muilla kiinteistönhaltijaviranomaisilla on hallus-
saan heidän toimintaansa liittyviä erityiskiinteistöjä kiinteistöjä. Valtion rakennetun
omaisuuden arvoksi on arvioitu 4,5 miljardia euroa, rakentamattoman omaisuuden ar-
voksi on arvioitu 2,5 miljardia euroa ja liikeinfrojen arvoksi on arvioitu n. 20 miljardia
euroa. (Hytönen 2014 s.15)

Valtion kiinteistövarallisuus määritelmänä tulee laista oikeudesta luovuttaa valtion kiin-
teistövarallisuutta. Valtion kiinteistövarallisuudella tarkoitetaan:

”a) valtion omistamia kiinteistöjä, muita rekisteriyksikköjä ja maa- ja vesialueita sekä
osuutta niihin (valtion maaomaisuus);

b) valtion maalla sekä toisen maalla sijaitsevia valtion omistamia rakennuksia ja näiden
osuuksia;

c) valtion omistamia asunto-osakeyhtiöiden osakkeita ja osakkeita sellaisissa yhtiöissä,
joiden pääasiallisena tarkoituksena on kiinteän omaisuuden omistaminen tai hallinta;
sekä

d) valtiolle kuuluvia erityisiä oikeuksia;” (25.11.2002/973)

3.2 Historiallinen kehitys valtion rakennetun kiinteistöomai-
suuden hallinnassa

3.2.1 Budjettitalous ja Rakennushallitus -1995

Vuoteen 1995 asti valtion rakennetusta kiinteistöomaisuudesta ja valtion uudisrakenta-
misesta huolehti keskitetysti Rakennushallitus. Rakennushallitus ei kuitenkaan itse hal-
linnoinut kaikkia valtion rakennettuja kiinteistöjä vaan kiinteistöjen hallinnointi oli
usein niitä käyttävien virastojen ja laitosten vastuulla. Järjestelmä toimi siten, että ra-
kennusten ja kiinteistöjen käyttäjät ja haltijat anoivat Rakennushallitukselta rakennus-
tensa ottamista joko korjaushuoltokiinteistöksi tai kokonaishuoltokiinteistöksi. Korjaus-
huoltokiinteistöissä Rakennushallitus huolehti rakennuksen omistajalle kuuluvista kor-
jaustöistä ylläpitokulujen jäädessä käyttäjien vastuulle. Kokonaishuoltokiinteistöissä
Rakennushallitus taas vastasi kiinteistön omistajaluontoisista korjauskuluista, ylläpito-
kuluista ja lisäksi kohteen siivous, vahtimestari ja vartiointipalveluiden tarpeista. Ra-

12

kennushallitus toimi budjettiperusteisesti, jolloin kohteiden käyttäjiltä, valtion virastoil-
ta ja laitoksilta, ei peritty erillistä vuokraa. (Hytönen 2014, s.17)

1990-luvun alussa valtionvarainministeriö alkoi suunnittelemaan virastojen ja laitosten
määrärahojen keskittämistä yhdelle toimintamäärärahabudjetille, jonka toivottiin lisää-
vän virastojen ja laitosten valtaa ja ymmärrystä omaa rahankäyttöä kohtaan. Lisäksi
valtionvarainministeriö suunnitteli valtion toimitilarakenteen muuttamista sisäiseksi ja
markkinaperusteiseksi vuokraukseksi pois ilmaistiloista. Tavoitteena oli tälläkin muu-
toksella parantaa valtion toimijoiden ymmärrystä tilojen käyttökustannuksista ja laittaa
tahot pohtimaan rahankäytön järkevöittämistä.

3.2.2 1995-1998: Valtion kiinteistölaitos ja vuokrausjärjestelmän
käyttöönotto

Vuoden 1995 alussa Rakennushallitus lakkautettiin ja säädettiin asetus valtion kiinteis-
tövarallisuuden hallinnosta (159/1995). Asetuksessa määriteltiin valtion virastojen ja
laitoksille siirretyn kiinteistövarallisuuden hoitoa ja ohjausta, asetus ei koskenut valtion
liikelaitoksia, eikä budjettitalouden ulkopuolisia valtion toimijoita. Asetuksessa ohjattiin
lisäksi hankesuunnitelman kautta virastojen ja laitosten tilankäyttöä. (159/1995)

Lakkautetun rakennushallituksen tilalle perustettiin valtion kiinteistölaitos sekä Engel-
yhtymä. Engel-yhtymään siirtyi Rakennushallituksen kiinteistöjen ylläpidosta ja käyttä-
jäpalveluista vastannut puoli, kuten siivoojat, vahtimestarit ja huoltomiehet, ja Valtion
kiinteistölaitos jatkoi valtion rakennuttamisesta, korjauksista ja sisäisestä vuokrauksesta
vastaavana kiinteistöyksikkönä. Valtion kiinteistölaitokselle siirtyi valtion normaalit
toimitilat, joita alettiin vuokraamaan muille valtion toimijoille uudella markkinaperus-
teisella vuokrausjärjestelmällä. Samalla perustettiin 15 muuta valtion kiinteistöyksikköä
näiden joukossa Museovirasto, joiden vastuulle siirrettiin heidän käytössään olleet eri-
tyiskiinteistöt, kiinteistöjen ylläpitoon tarvittava budjetti sekä henkilökuntaa. (Hytönen
2014, s.17, Nummikoski; Koponen 2010, s. 39

Museovirastolle muutosvaihe tarkoitti Nervanderinkadun toimistorakennuksen siirtä-
mistä Valtion kiinteistölaitokselle ja Museoviraston jäämistä kohteeseen vuokralaiseksi.
Muut Museoviraston hallinnassa olleet kiinteistöt siirtyivät kokonaisuudessaan Museo-
viraston vastuulle, mitä varten Museovirasto sai budjettiinsa kiinteistön ylläpitoon tar-
vittavan rahamäärän ja samalla Rakennushallitukselta siirtyi muutamia työntekijöitä
Museovirastoon huolehtimaan kiinteistötoimesta.

3.2.3 1998-2005: Valtion kiinteistöomistusstrategia ohjaa kohti kes-
kitetympää kiinteistönhallintaa

Vuonna 1998 valtio määritteli uuden kiinteistönomistusstrategiansa. Tärkeimmät pää-
määrät olivat hajautuneen ja eritasoisen valtion kiinteistövarallisuuden omistajahallin-
non tehostaminen sekä valtiolle 90-luvun laman jälkimainingeissa kasaantuneen kiin-
teistöomaisuuden jakaminen käyttöomaisuuteen ja vaihto-omaisuuteen, josta voitiin
luopua. Tärkeimmäksi keinoksi kiinteistövarallisuuden hallinnan parantamiseksi nostet-
tiin valtion kiinteistövarallisuuden keskittäminen vähemmille toimijoille. (Valtionva-
rainministeriö. 2010)

13

Vuonna 2002 valtioneuvosto antoi asetuksen valtion kiinteistövarallisuuden hankinnas-
ta, hallinnasta ja hoitamisesta, joka korvasi vuonna 1995 annetun asetuksen. Asetus
määritteli valtion kiinteistöomaisuuden, sitä hallinnoivat virastot sekä ohjasi edellistä
asetusta voimakkaammin kiinteistöjen hankintaa ja vuokrausta. Vuoden 2002 asetuk-
sessa valtion budjettitalouden piirissä olevista kiinteistöyksiköistä alettiin käyttämään
nimeä (kiinteistön)haltijavirasto. Haltijavirastoiksi määriteltiin seuraavat tahot: Tasaval-
lan presidentin kanslia, eduskunnan kanslia, ulkoasiainministeriö, Rajavartiolaitos, val-
tionvarainministeriön, opetusministeriö, Museovirasto, Suomenlinnan hoitokunta, maa-
ja metsätalousministeriö, Maa- ja elintarviketalouden tutkimuskeskus, Metsäntutkimus-
laitos, Tiehallinto, Ratahallintokeskus, Merenkulkulaitos, ympäristöministeriö, liikenne-
ja viestintäministeriö, Helsingin yliopisto sekä Joensuun yliopisto. (11.12.2002/1070)

Valtio suoritti vuoden 1998 kiinteistöomistusstrategian mukaisesti kiinteistönomistuk-
sensa keskittämistä pääasiassa valtion liikelaitoksille koko 2000-luvun ensimmäisen
vuosikymmenen ajan. Museovirastolle siirtyi samalla Opetus ja kulttuuriministeriön
hallussa olleita kulttuuri ja nähtävyyskohteita, kuten Ainola ja Hvitträsk.

3.2.4 Valtio ohjaa tilankäyttöä toimitilastrategiallaan 2005-2010

Valtionvarainministeriö julkaisi valtion toimitilastrategian 16.11.2005. Toimitilastrate-
gian päämääränä oli virastojen ja laitosten työympäristön hallittu parantaminen kustan-
nustehokkailla ja toimintaa tukevilla tiloilla sekä varmistamalla valtion kokonaisetu.
Strategian taustalla oli valtioneuvoston valtiontalouden kehyspäätös vuosille 2006-
2009, jonka tavoitteena oli parantaa julkisen talouden tuottavuutta. Yhtenä keinona oli
eläköitymisen kautta tapahtuvan henkilöstönvaihdosten kattaminen vain 50 prosenttises-
ti. Tästä johtuen valtion henkilöstömäärän arvioitiin vähenevän vuositasolla reilut 2%
tilantarpeen samalla vähentyessä. Tilatehokkuuden osalta strategia määritteli tavoiteta-
soksi 25 huoneistoneliötä per henkilö. Uusien toimitilojen osalta strategia ohjeisti tilojen
sijoittautumista kauemmas Helsingin keskustasta, yleisen työpaikkojen painopisteen
muuttumisen myötä. Samalla toimitilojen haluttiin muuttuvan nykyistä muunneltavim-
miksi voidakseen paremmin vastata eri käyttäjien tarpeita. (Valtionvarainministeriö,
2005)

3.2.5 Uusi valtion kiinteistöstrategia linjaa kulttuurihistoriallisen ar-
vokkaan kiinteistövarallisuuden hallinnoinnin 2010-

2000-vuosikymmenen loppuun mennessä tehdyn keskittämisen lopputuloksena vuoden
2002 haltijaviranomaisista enää Tasavallan presidentin kanslialla, Museovirastolla,
Suomenlinnan hoitokunnan, Metsäntutkimuslaitoksella ja Ulkoasiainministeriöllä oli
jäljellä merkittävämmässä määrin valtion kiinteistöomaisuutta. Edellä mainituista Met-
säntutkimuslaitos oli jo siirtänyt maaomaisuutensa Metsähallitukselle ja oli valmistau-
tumassa toimitilojen hallinnansiirtoon Senaatti-kiinteistöille. Lisäksi Tiehallinnon, Ra-
tahallintokeskuksen ja Merenkulkulaitoksen hallinnassa olleet kiinteistöt keskittyivät
yhdelle toimijalle Liikenneviraston perustamisen yhteydessä ja yliopistouudistuksen
myötä yliopistojen käytössä olleet kiinteistöt siirrettiin valtiolta vastaperustetuille yli-
opistojen kiinteistöyhtiöille.

14

Vuonna 2008 alettiin valmistella valtion kiinteistöstrategian päivittämistä kokonaisuu-
tena. Vuodelta 1998 peräisin ollut valtion kiinteistönomistusstrategia oli ollut menes-
tyksekäs, ja strategian päätavoitteet katsottiin saavutetuiksi ja ajan olevan kypsä uudelle
kiinteistöstrategialle. Uuden strategian päämääränä oli valtion kiinteistövarallisuuden
hallinta ja hoitaminen tehokkaalla, tuottavalla ja valtion kokonaisedun varmistavalla
tavalla nykyisissä ja myös muuttuvissa olosuhteissa. Tämä tavoite tulee varmistaa kai-
kissa valtion omistuksessa tai määräysvallassa olevassa kiinteistövarallisuudessa. (Val-
tionvarainministeriö. 2010)

Edellisen strategian tavoin vuoden 2010 strategiakin jaotteli valtion kiinteistövaralli-
suuden kahteen osaan tässä tapauksessa strategiseen ja ei-strategiseen kiinteistövaralli-
suuteen. Strategisella kiinteistövarallisuudella tarkoitettiin sellaista omaisuusosaa, joka
katsottiin olevan välttämätöntä omistaa, joko valtion tehtävienhoidon kannalta tai omai-
suuden luonteen vuoksi. Ei-strategiseksi kiinteistövarallisuudeksi määriteltiin kaikki
muu valtion omistama kiinteistövarallisuus. (Valtionvarainministeriö. 2010)

Museoviraston kannalta kiinteistöstrategian suurin muutos edelliseen strategiaan liittyi
esitykseen seuraavaan linjaukseen:

”Valtion kulttuurihistoriallisesti arvokkaan omaisuuden kartoittamiseksi valtiovarain-
ministeriö asettaa yhdessä opetusministeriön kanssa hankkeen, jonka tarkoituksena on
laatia ehdotus kulttuurihistoriallisesti arvokkaan kiinteistövarallisuuden hallinnoinnin
järjestämisestä omaisuuden kulttuurihistoriallisten arvojen säilyttämiseksi kiinteistöstra-
tegian linjauksien pohjalta. Niiltä osin kuin valtion kulttuurihistoriallisesti arvokkaan
kiinteistövarallisuuden arvojen säilymistä ei voida varmistaa valtion kiinteistövaralli-
suutta koskevien yleisten omistus- ja omistajahallinnan keskittämistä koskevien linjaus-
ten perusteella, keskitetään tällaiset strategiset omistukset mahdollisimman vähälukuis-
ten valtion toimijoiden hallintaan.” (Valtionvarainministeriö. 2010)

3.3 Vakukin ja Mukin kautta kohti hallinnansiirtoa

3.3.1 Vakuki-työryhmä päättää Museoviraston hallinnansiirrosta

Valtion kulttuurihistoriallisesti arvokkaan kiinteistövarallisuuden omistuksen ja hallin-
noinnin järjestämistä selvittävä työryhmä (Vakuki) perustettiin valtion kiinteistöstrate-
gian linjausten mukaisesti valtiovarainministeriön ja opetus- ja kulttuuriministeriön yh-
teishankkeena 15.4.2011. Tavoitteena oli kartoittaa ja selvittää valtion omistamia kult-
tuurihistoriallisia arvoja sisältäviä kiinteistöjä, ja lisäksi luoda ehdotus valtion kulttuuri-
historiallisesti merkittävän kiinteistövarallisuuden hallinnan ja hoidon järjestämisestä
kohteissa niin, että kohteiden arvot säilyvät ja omaisuutta hoidettaisiin mahdollisimman
tehokkaasti, tuottavasti ja valtion kokonaisetu varmistaen. Työryhmän pysyvinä jäseni-
nä olivat valtiovarainministeriön, opetus- ja kulttuuriministeriön, ympäristöministeriön,
Metsänhallituksen, Museoviraston, Suomenlinnan hoitokunnan ja Tasavallan presiden-
tin kanslian edustajat. (Vakuki-työryhmä 2012 s.2-3)

Työryhmä selvitti kulttuurihistoriallisesti arvokkaan kiinteistövarallisuuden omistusta
lähettämällä valtion kiinteistönhaltijaviranomaisille sekä valtion liikelaitoksille ja edus-

15

kunnalle selvityspyynnön heidän hallinnassaan olevasta kulttuurihistoriallisesti arvok-
kaasta kiinteistöomaisuudesta. Työryhmä määritteli kulttuurihistoriallisesti arvokkaat
kohteet seuraavalla nelikohtaisella mallilla. (Vakuki-työryhmä 2012 s.8)

1. kohteet, joilla on erityinen kansallinen merkitys (esim. Suomen kansakunnan
identiteettiä määrittävät tai valtiovallan symbolirakennukset)

2. kohteet, joilla on valtakunnallinen tai huomattava alueellinen merkitys ja joiden

kulttuurihistoriallisten arvojen säilymistä ei voida varmistaa ilman valtion omis-
tusta ja kattavaa rahoitusta (esim. muinaisjäännösalueet)

3. muut valtion omistamat kulttuurihistoriallista arvoa sisältävistä kohteet, joissa

ylläpitoja kunnostusvastuu on säädetty ensisijaisesti valtion tehtäväksi tai valtio
on sopimuksin tms. pysyvästi sitoutunut kohteista vastaamaan (esim. lahjoituk-
siin liittyvät ehdot) sekä;

4. kohteet, jotka ovat välttämättömiä valtiolle säädettyjen kansallista kulttuuripe-

rintöä koskevien tehtävien hoitamiseksi esimerkiksi Museoviraston tehtävien
hoidon kannalta (Vakuki-työryhmä 2012, s.8)

Selvityksen määrittelyn täyttäviä kohteita löytyi vajaa 2000 kappaletta, vaihdellen viras-
tokäyttössä olevista rakennuksista, majakoihin, linnoihin, poroaitoihin ja kanavaraken-
teisiin. Tärkeimmät kohteet ja merkittävin omaisuus oli Senaatti-kiinteistöjen, Museovi-
raston, Suomenlinnan hoitokunnan ja Metsähallituksen hallinnassa. Tasearvoltaan suu-
rin valtion kiinteistöomaisuus on Liikenneviraston hallinnassa, mutta heidän omaisuu-
desta kulttuurihistoriallisesti arvokkaiksi oli määritelty lähennä rautatieasemia, kanava-
rakenteita ja majakoita. Tiedot ja omaisuuden luokittelu perustuvat pääosin haltijaviran-
omaisten omaan arvottamiseen. (Vakuki-työryhmä 2012 s.8)

3.3.1.1 Työryhmän ehdotukset

Jako strategiseen ja ei-strategiseen omaisuuteen:

Työryhmän ehdotuksen mukaan myös kulttuurihistoriallisesti arvokas kiinteistövaralli-
suuden voidaan jakaa strategiseen ja ei-strategiseen. Strateginen omaisuus voidaan eh-
dotuksen mukaisesti jakaa käyttökiinteistöihin, kuten valtioneuvoston linna ja ooppera-
talo sekä kulttuuri- ja nähtävyyskohteisiin, kuten keskiaikaiset linnat, Suomenlinna,
Hvitträsk ja Raja-Jooseppi. Lisäksi kulttuuri- ja nähtävyyskohteisiin voidaan laskea
kuuluvan merkittävimmät muinaisjäännösalueet, jotka eivät kuitenkaan määritelmälli-
sesti ole rakennuksia tai rakennelmia. Kulttuuri- ja nähtävyyskohteet ovat pääosin Mu-
seoviraston ja Suomenlinnan hoitokunnan hallinnassa. (Vakuki-työryhmä, 2012 s.21)

Kulttuurihistoriallisesti arvokkaan omaisuuden jako strategiseen ja ei-strategiseen, eli
ns. salkuttaminen olisi ensisijaisesti omaisuudesta vastaavan haltijan tehtävä, mutta Mu-
seovirastolla olisi valtionasiantuntijaviranomaisena asiantuntija ja ohjausrooli, riippu-
matta hallitsevasta valtion tahosta. (Vakuki-työryhmä, 2012 s.21

16

Omaisuuden keskittäminen:
Työryhmä ehdottaa omaisuuden keskittämisen jatkamista Senaatti-kiinteistöjen ja Met-
sähallituksen hallintaan. Infran osalta infraan liittyvä kulttuurihistoriallisesti arvokas
omaisuus jäisi infraa hallitsevalle Liikennevirastolle. (Vakuki-työryhmä, 2012 s.22)

Omien tilojen vuokraaminen:
Työryhmä katsoi, että huolimatta kulttuurihistoriallisesti arvokkaiden kohteiden erityis-
laadusta, kohteiden pitäisi kuulua saman (sisäisen) vuokrausjärjestelmän piiriin kuin
muutkin valtion kohteet. Näin kohteisiin liittyvät kustannukset tulisivat tarpeeksi esiin
ja erityisesti tämä käyttökiinteistöissä kannustaisi tehokkaampaan tilankäyttöön. Osassa
kohteita tilankäyttöä ei voida tehostaa, niiden luonteesta johtuen, mutta keskittämisellä
katsottiin olevan näissäkin kohteissa selkeitä ylläpitoon ja kiinteistöjen hoitoon liittyviä
synergia- ja mittakaavaetuja. (Vakuki-työryhmä, 2012 s.23-24)

Vuokran määrän pitäisi perustua työryhmän mukaan kulttuurihistoriallisestikin arvok-
kaissa kohteissa todellisiin kustannuksiin ja vuokran tulisi kattaa kohtuullinen kate
markkinaneutraaliuden takia. (Vakuki-työryhmä, 2012 s.23-24)

Rahoitusjärjestelyt ja siirrettävän omaisuuden arvottaminen:
Laissa valtion kiinteistölaitoksista (1060/2010) 13§ ”liikelaitoksen tase” mukaisesti lii-
kelaitoksien hallintaan siirretty omaisuus arvioidaan käypään arvoon. Näin ollen kaikki
hallinnansiirtotilanteissa liikelaitoksille siirrettävät omaisuudet on lähtökohtaisesti arvi-
oitettava puolueettoman auktorisoidun arvioitsijan toimesta. (Vakuki-työryhmä, 2012
s.24-25) Museoviraston kohteiden kohdalla arvioinnin suoritti Realia.

Kiinteistöjen järjestelyt Vakuki työryhmän ehdotusten mukaisesti:

Työryhmä otti tarkempaan tarkasteluun kiinteistöjen järjestelyjen osalta Museoviraston
ja Suomenlinnan hoitokunnan kiinteistöt sekä Metsähallituksen rakennukset.

Museoviraston osalta työryhmä ehdotti Museoviraston kiinteistövarallisuuden siirtämis-
tä valtion liikelaitoksille niin, että Senaatti-kiinteistöille siirrettäisiin rakennettu kiinteis-
töomaisuus ja Metsähallitukselle siirrettäisiin pääasiassa rakentamattomia muinaisjään-
nösalueita. Erityisinä argumentteina omaisuuden keskittämiselle työryhmä esitti saavu-
tettavia mittakaavaetuja sekä suurten liikelaitosten parempaa riskinhallintakykyä mah-
dollisissa onnettomuustilanteissa. (Vakuki-työryhmä 2012 s.25-26)

Museoviraston kohteiden salkutuksen strategisiin ja ei-strategisiin kohteisiin Museovi-
rasto oli tehnyt jo Valtion kiinteistöstrategian mukaisesti oman kiinteistöstrategiansa
yhteydessä vuonna 2010. (Vakuki-työryhmä, 2012 s.32)

Työryhmä päätti jatkaa Museoviraston kohteiden osalta hallinnansiirron valmistelua
uudessa opetusministeriön alaisessa Museoviraston kiinteistöt (MUKI)- työryhmässä.
Työryhmän tehtävänä oli muun muassa sopia tarkemmasta kohteiden jaottelusta Senaat-
ti-kiinteistöjen ja Metsähallituksen välillä. (Vakuki-työryhmä, 2012 s.32)

Suomenlinnan hoitokunnan osalta työryhmä päätti esittää Suomenlinnan hoitokunnan
aseman säilyttämistä kiinteistöhaltijaviranomaisena. Suomenlinnan erityisasemaa tuki-
vat saaren yhtenäisen hallinnoinnin nykyinen malli, jonka katsottiin parhaiten soveltu-
van saaren hallinnointiin eri intressiryhmien välillä. (Vakuki-työryhmä, 2012 s.27-28)

17

3.3.2 Museoviraston kiinteistöomaisuus arvioidaan

Vakuki-työryhmän päätettyä hallinnansiirron toteuttamisesta Museoviraston kiinteistö-
jen osalta, oli hallinnansiirron toteuttamisen kannalta ensisijainen tärkeää määritellä
kohteiden käyvät arvot, jotta liikelaitoslain mukainen hallinnansiirto voitaisiin toteuttaa.
Lisäksi käypien arvojen mukaisesti kohteille määriteltäisiin vuokrataso ja ei-strategisten
kohteiden osalta myyntihinta.

Senaatti-kiinteistöt tilasi Realia Management Oy:ltä vuodenvaihteessa 2012-2013 toteu-
tetun kiinteistöjen arvioinnin. Arviointi suoritettiin yhteensä 69:än kohteen osalta. Koh-
teet jaoteltiin tulevan käyttötarkoituksen mukaisesti niin, että Senaatti-kiinteistöille siir-
rettävistä kohteista vuokrausjärjestelmän piiriin jäävät strategiset kohteet arvioitiin ensi-
jaisesti kassavirta-analyysillä. Senaatti-kiinteistöille siirtyvät ei-strategiset ns. myynti-
kohteet arvioitiin ensisijaisesti kauppahintaperusteisesti. Metsähallitukselle siirtyvät
omaisuuserät päätettiin arvioida tapauskohtaisesti. (Realia 2013, s.3)

Lähtöaineistoksi Museovirasto toimitti arviointia varten tilatiedot (pinta-ala, käyttötar-
koitus, rakentamisvuosi jne). Lisäksi toimitettiin arvio ns. korjausvelan tai korjaustar-
peen määrästä kiinteistöissä seuraavien 15 vuoden ajan sekä ylläpitokustannusten las-
kemista varten Museoviraston kohteiden ylläpitokustannustiedot vuodelta 2011. Ylläpi-
tokustannustiedoissa oli eroteltuna kohteiden sähkö, lämmitys, vesi, ympäristönhoito,
vartiointi sekä pienkorjauskustannukset (Realia 2013, s.4). Kuluista oli osittain poistettu
käyttökustannuksiksi laskettavat käyttäjälle kuuluvat osat kustannuksista.

Arvioijan kannalta arviointia haittasi se, että kohteiden lähtötiedot olivat osittain puut-
teellisia, liian lyhyeltä aikajaksolta ja tiedoissa oli myös selkeitä virheitä. Lisäksi valta-
osa kohteista on tyypiltään hyvin erityisluonteisia ja niihin liittyy voimakkaita suojelu
sekä käyttötarkoitus rajoitteita, joiden vaikutusta on vaikea ottaa huomioon arvioinnissa.
Kokonaisarvoksi 69 arvioidulle kiinteistölle Realia Management Oy sai 100 miljoonaa
euroa (Realia 2013, s.13). Arviointitarkkuus todettiin selkeästi keskimääräistä heikom-
maksi ja arvioinnin tarkkuudeksi annettiin -+30 % (Realia 2013, s.13). Muutaman koh-
teen osalta arvioijat totesivat tarkemmissa kohdearvioissaan, että arviointiopillisesti
kohteiden nykyarvo olisi korjausvelka huomioon ottaen negatiivinen (Realia 2013,
s.12). Pääosan kohteiden kokonaisarvosta muodosti kolme linnaa Turun linna, Hämeen
linna ja Olavinlinna, joiden arvoksi arvioitiin yhteensä 70 miljoonaa euroa (Realia 2013,
Liite 2).

3.3.3 Muki-työryhmä

Opetus- ja kulttuuriministeriö asetti Vakuki-työryhmän päätösten mukaisesti Museovi-
raston kulttuurihistoriallisesti merkittävän kiinteistövarallisuuden omistamista ja hallin-
noimisen järjestämistä selvittävän työryhmän 4.7.2012. Työryhmän tehtävänä oli luoki-
tella Museoviraston hallinnoima kiinteistöomaisuus strategiseen ja ei-strategiseen, tehdä
ehdotus Museoviraston kiinteistöomaisuuden jakamisesta Senaatti-kiinteistöjen ja Met-
sähallituksen kesken sekä sopia hallinnansiirron jälkeisistä kohteiden hoidon ja ylläpi-
don kustannuksista sekä vuokrauksesta. (Muki-työryhmä, 2013, s.9-10)

Työryhmä päätyi ehdotuksessaan Museoviraston kiinteistöjen jaosta strategisiin ja ei-
strategisiin pitkälti samaan lopputulokseen, johon Museovirasto oli päätynyt vuonna

18

2010 tekemässään Museoviraston kiinteistöstrategiassa. Jako kohteittain strategisiin ja
ei-strategisiin on nähtävillä luvussa 4.1. (Muki-työryhmä, 2013 s.14-16)

Kohteiden jaossa Senaatti-kiinteistöjen ja Metsähallituksen välillä tehtiin pääosin valti-
on yleisen kiinteistöomaisuuden jaon ja Vakuki-työryhmän esityksen mukaisesti niin,
että Museoviraston rakennetut kohteet ehdotettiin siirrettävän Senaatti-kiinteistöille ja
rakentamattomat kohteet Metsähallitukselle. Jaosta poiketen Helsingissä sijaitseva mui-
naisjäännöskohde Vartionkylän linnavuori päätettiin siirtää Senaatille, koska sijaitsee
asemakaava-alueella. Langinkosken keisarillinen kalastusmaja ja Seilin museokirkko
päätettiin siirtää Metsähallitukselle, koska kohteiden maapohjat tai viereiset kohteet
omisti jo valmiiksi Metsähallitus. Samoin Pohjois-Lapissa sijaitseva Välimaan talo pää-
tettiin saamelaiskulttuurien edellytysten takia siirtää Metsähallitukselle. (Muki-
työryhmä, 2013, s.26-27)

Työryhmä päätti myös jättää Museoviraston Seurasaaren ulkomuseon hallinnan Museo-
virastolle, koska kohde sijaitsee Helsingin kaupungin vuokramaalla ja sisältää kymme-
niä museoesineiksikin laskettuja rakennuksia, joiden ylläpidosta Museoviraston on joka
tapauksessa huolehdittava. Näin ollen Museovirastolle jäi yhä periaatteessa valtion kiin-
teistövarallisuudeksi laskettavaa omaisuutta. (Muki-työryhmä, 2013 s.25)

Hoidon ja ylläpidon turvaamiseksi työryhmä päätti ehdottaa Senaatille siirrettävien stra-
tegisten kiinteistöjen osalta, että Museovirasto jää kohteisiin pitkäaikaisilla vuokraso-
pimuksilla. Vuokraan tarvittavat määrärahat päätettiin erottaa Museoviraston toiminta-
määrärahoista erilliselle momentilla, koska vuokrajärjestelmään siirtymisen myötä Mu-
seoviraston kokonaismäärärahoista 54 % laskettiin menevän vuokrien maksuun. Näin
ollen vuokrankorotusten vaikutukset muuhun toimintaan pystyttiin osittain välttämään.
Metsähallitukselle päätettiin ehdottaa määrärahaa, jonka suuruudeksi arvioitiin vuosita-
solla n. 1.2 miljoonaa euroa kohteiden ylläpitämiseksi sekä lisärahoitusta rauniokohtei-
den korjaustöitä varten. (Muki-työryhmä, 2013, s.24; 29-34)

Muki-työryhmän ehdotusten mukaisesti Museovirasto, Senaatti-kiinteistöt ja Metsähal-
litus alkoivat valmistelemaan hallinnansiirtoprosessia ja käymään läpi käytännön on-
gelmakohtia.

19

4 Museoviraston kiinteistöt

4.1 Yleistä

Museoviraston hallinnoimia kiinteistöjä tai laissa oikeudesta luovuttaa valtion kiinteis-
tövarallisuutta määriteltyjä valtion kiinteistövarallisuudeksi laskettavia kohteita oli Mu-
seoviraston kiinteistöjä koskevien tietojen ja rekisterien mukaan yhteensä 87 kohdetta.
Nämä kohteet olivat mukana Museoviraston hallinnansiirtoa pohtivissa työryhmissä ja
ne jaettiin strategisiksi ja ei-strategisiksi kohteiksi. Ensimmäisessä vaiheessa (1.1.2014)
suoritettiin hallinnansiirto yhteensä 83:lle kohteelle.

Alla on luoteltu Museoviraston kiinteistövarallisuudeksi lasketut kohteet, suluissa mai-
nittu kenelle kohteet siirtyivät hallinnansiirrossa tai kenelle niiden piti siirtyä, jollei
kohdetta saatu siirrettyä.

Linnat strategiset (Senaatti): Olavinlinna, Hämeen linna, Turun linna

Museokohteet strategiset (Senaatti): Louhisaari, Ainola, Hvitträsk, Tamminiemi,
Cygnaeuksen galleria, Paikkarin torppa, Urajärven Kartano, Alikartano, Yli-Laurosela,
Lyytikkälä, Lamminaho, Kuusiston kartano, Runebergin koti, Hämeenlinnan Vankila-
museo, Pyhän Henrikin Saarnahuone, Myllymäki (ei museaalisessa käytössä)

Museokohteet ei-strategiset (Senaatti): Sissola, Anjala, Rapola (rakennusten ja piha-
piirin osalta), Pukkila, Kotkaniemi, Koitsanlahden hovi

Muinaisjäännöskohteet ei-strategiset (Senaatti): Helsingin Vartiokylän linnavuori
(muinaisjäännösalue)

Käyttökiinteistöt strategiset (Senaatti) Museoviraston Keskusvarasto,

Muut kohteet ei-strategiset (Senaatti): Untamalan arkeologikeskus (rakennuksen
osalta), Hylkysaari (entinen Merimuseo ja vettyneen materiaalin konservointikeskus),
Strömforssin ruukin yläpaja, Suvannon koulu ja Paltaniemen keisaritalli

Kajaanin myllyt ei-strategiset (Senaatti): Lakiahon vesimylly, Runtin vesimylly,
Karppalan vesimylly, Pirttivaaran vesimylly ja myllysauna, Rekelän vesimylly, Vuon-
teenkosken vesimylly, Huovilan vesimylly, Rinnelehdon Vesimylly ja Myllysauna,
Saunajärven Vesimylly, Paasikosken tuulimylly, Komulankönkään mylly (kuvassa 2)
Rinteen vesimylly ja sauna, Pupon tuulimylly, Kiannan/Lapin Tuulimylly, Huovilan
tuulimylly, Maijalan tuulimylly ja Kissankosken mylly

20

Kuva 2: Komulankönkään mylly vuonna 2006, kuvaaja Museovirasto

Lapin porotalous ja kämpät ei-strategiset (Metsähallitus): Sammalselän poronero-
tusaita, Savukosken Saarivaaran poroaita ja Kairalan kämppä, Savukosken Alatammen
kämppäkartano, Savukosken Reutuvaaran kämppäkartano

Museokohteet strategiset (Metsähallitus): Langinkosken Keisarillinen kalastusmaja

Muut kohteet strategiset (Metsähallitus): Välimaa, Seilin Museokirkko ja hautaus-
maa

Strategiset muinaisjäännöskohteet ja rauniokohteet (Metsähallitus): Rapola (linna-
vuoren muinaisjäännösalueen osalta), Untamalan arkeologikeskuksen maa-alueet, Kuu-
siston linnanraunio, Raaseporin linnanraunio, Svartholma, Kajaanin linnanraunio, Por-
voon Iso linnanmäki, Liinmaan linnan alue, Turun koroistenniemi, Brahelinna, Laitilan
Muinaismäki, Laitilan vainionmäen kalmisto, Salon hirvikallion muistola, Pattijoen
kastellinlinna, Sulkavan Pisamalahden linnavuori, Eurajoen käräjämäen kalmisto, Iso-
kyrön leväluhdan uhrilähde, Salon Ketomäki, Ristipellon Kalmisto, Pöytyän Kappelniit-
tu, Sastamalan Liekosaaren kalmisto, Ristiinan astuvansalmen kalliomaalaukset (suoja-
alueeksi ostettu saari), Brahenlinna ja Liikkalan linnake

Muinaisjäännöskohteet ei-strategiset (Metsähallitus): Salon Ketomäki, Liedon Hai-
miomäen polttokenttä, Raaseporin Bällbyn kalmisto, Uudenkaupungin Kalmumäen
kalmisto ja Rovaniemen Muurolan kivikautinen asuinpaikka

Muut kohteet ei-strategiset (Metsähallitus): Lieksa Vornan taistelun muistomerkki,

Museokohde strateginen (Museovirasto): Seurasaari

21

4.2 Museoviraston kiinteistöjen hoito ennen hallinnansiirtoa

Museoviraston kiinteistöjen hallinta, hoito- ja korjaustyöt jakautuivat ennen kiinteistö-
jen hallinnansiirtoa kolmen eri yksikön kesken. Yksiköt olivat eri vuosikymmeninä
hieman erinimisiä mutta käytän niistä selkeyden vuoksi nimityksiä kiinteistöyksikkö,
restaurointiyksikkö ja muinaisjäännöstenhoitoyksikkö.

4.2.1 Kiinteistöyksikkö

Kiinteistöyksikkö toimi Museovirastossa omien kiinteistöjen omistuksesta vastaavana
tahona vastaten kiinteistöihin liittyvistä sopimuksista ja vuokrauksesta sekä kiinteistöjen
ylläpidosta, joko ostopalveluina tai omalla henkilökunnalla. Lisäksi yksikkö suoritti
erityisesti kiinteistötekniikkaan liittyviä investointiluontoisia peruskorjauksia ja paran-
nuksia omissa kiinteistöissään.

Yksikön toiminta rahoitettiin pääosin Museoviraston toimintamäärärahoista sekä pienel-
tä osin Museoviraston ja Suomenlinnan hoitokunnan käytössä olevalta toimitilojen ja
kiinteistövarallisuuden perusparannukset ja kunnossapito momentilta eli ns. investoin-
timomentilta.

4.2.2 Restaurointiyksikkö

 Restaurointiyksikkö vastasi Museoviraston restaurointi ja rakennuttamistoiminnasta.
Yksikkö vastasi Museoviraston omien kohteiden suuremmista peruskorjaustöistä, sekä-
restauroi ja rakennutti kymmeniä muitakin pääosin muinaisjäännöksiksi laskettavia koh-
teita. Kohteet joissa restaurointiyksikkö toimi voidaan jakaa muutamaan kategoriaan.
Kategorioita ovat: linnat, rakennukset, teollisuusrakennukset, kirkot ja poronerotusai-
taukset. (Sahlberg, 2004 s. 10-11)

Museoviraston hallinnassa olevia kiinteistöjä sisältyy kaikkiin edellä mainittuihin kate-
gorioihin mutta restaurointiyksikön toimintakenttä oli paljon laajempi kuin Museoviras-
ton suoraan hallinnoima kiinteistöomaisuus. Vuosien 1968-2000 välisenä aikana Mu-
seovirasto käytti työministeriön myöntämää työllisyystyöohjelmiin liittyvää rahoitusta
yhteensä noin 90:ssä eri kohteessa tapahtuneeseen rakennuttamiseen. Lista kohteista
löytyy liitteestä 1. 90:stä kohteesta 27 oli Museoviraston hallinnassa ennen hallinnan-
siirtoa. Museoviraston hallinnassa olevat kohteet on merkitty liitteenä olevaan listaan
kursivoinnilla. Suurimmat ulkopuoliset urakat olivat linnojen ja linnoitusten restauroin-
nit sekä teollisuuskiinteistöt. (Sahlberg, 2004 s. 10-11)

Restaurointiyksikön laaja toiminta rahoitettiin pääosin työministeriön investointeihin
myöntämällä työllisyysohjelmien rahoituksella sekä Rikosseuraamusviraston vankein-
hoitolaitoksen antamilla työ- ja materiaaliresursseilla. Museoviraston omien kiinteistö-
jen investointiluontoiset korjaustyöt rahoitettiin ns. investointimomentilta sekä eri koh-
teisiin vuosittain budjeteissa haetulta lisärahoitukselta, koska investointimomentin ra-
hoituksen taso ei riittänyt omien kohteiden korjauksiin. (Sahlberg, 2004 s. 10-11)

22

4.2.3 Muinaisjäännösten hoitoyksikkö

Muinaisjäännösten hoitoyksikkö perustettiin vuonna 1988 pääasiallisena tavoitteenaan
aloittaa pitkäjänteinen muinaisjäännösten hoitotyö koko Suomen laajuudella maanomis-
tuksessa riippumattomasti sekä kehittää muinaisjäännösten hoitotöiden metodeja. Perus-
tamisen toisena syynä oli valtion virastoille annettu ns. työllistämisvelvoitteen täyttämi-
nen. Muinaisjäännösten hoitoyksiköstä muodostui Museoviraston sisällä ympäristön-
hoidon erityisasiantuntija, jonka toimintakenttä laajeni pikkuhiljaa myös Museoviraston
omien rakennettujen kiinteistöjen ympäristönhoidosta vastaamiseen. Yksikkö suoritti
vuosittain 00-luvulla n. 250:ssä eri kohteessa muinaisjäännösten hoitotoimenpiteitä.
(Maaranen, 2010)

Yksikön toiminta rahoitettiin vuoteen 1997 asti puhtaasti työllisyystyörahoituksella ja
vuodesta 1998 lähtien Museovirasto osallistui muinaisjäännösten hoidon palkkauskului-
hin palkaten viraston hoidon organisoinnista vastanneet työntekijät Museoviraston
palkkalistoille vakinaisiksi virkamiehiksi ja osallistumalla pienimuotoisesti muihin
palkkakuluihin. Toimintaan käytettiin 90-luvun huippuvuosina n. 900 000 € vuodessa ja
00-luvulla vuosittain n. 500 000 €. 2000-luvun summissa ei ole mukana Museoviraston
vakinaisten työntekijöiden palkkoja. Rahoituksesta vastasi 20000-luvullakin n. 80-85
prosenttisesti työ- ja elinkeinoministeriö Museoviraston vastatessa lopuista kustannuk-
sista. (Muki-työryhmä, 2013, s.18)

Yksikön toiminta ja resurssit alkoivat supistumaan 00-luvun lopulla valtion tuottavuus-
ohjelman viedessä kaksi työntekijää. Vuoden 2010-2011 vaihteessa tapahtuneessa orga-
nisaatiouudistuksessa muinaisjäännösyksikkö omana yksikkönään lakkasi ja osa henki-
lökunnasta yhdistyi kiinteistöyksikköön, josta muodostui Museoviraston uudessa orga-
nisaatiossa Kulttuuriympäristön hoito -osaston alainen Hoito ja saavutettavuus -yksikkö.
Samalla yksiköstä leikattiin jälleen kaksi työntekijää, jolloin muinaisjäännösten hoitoon
keskittyi Museovirastossa enää kolme vakinaista työntekijää. (Maaranen, 2010)

4.2.4 Yhteenveto

Museoviraston kiinteistönhoitoa ja rakennuttamista ennen hallinnansiirtoa kokonaisuu-
tena katsottaessa on hyvin kuvaavaa, että Museoviraston kiinteistöyksikön toimintaa
lukuun ottamatta rahoitus on ollut pääosin peräisin muista lähteistä, kuin Museovirastol-
le valtion budjetissa annetuista määrärahoista. Myös toimintakenttä on ollut hyvin pal-
jon Museoviraston hallinnoimia kohteita laajempi. Museovirasto on toiminut Muinais-
muistolain antamin valtuuksin vastaten näkemyksensä ja tarpeiden mukaisesti koko
maan kiinteiden muinaisjäännösalueiden hoidosta.

4.3 Museoviraston omat kiinteistönhoitoyksiköt ja tehtävät hal-
linnansiirron jälkeen

4.3.1 Kiinteistöyksikkö ja Muinaisjäännösten hoitoyksikkö

Kiinteistöyksikkö yhdistyi vuoden 2011 organisaatiouudistuksessa Muinaisjäännösten
hoitoyksikön kanssa hoito ja saavutettavuus -yksiköksi, joka vuoden 2014 organisaatio-

23

uudistuksessa muodosti Tilapalvelut -yksikön, samassa yhteydessä yksikön kolmesta
muinaisjäännösten hoitoon keskittyneestä työntekijästä kaksi siirtyi muihin tehtäviin.
Viimeinen muinaisjäännösten hoitoyksiköstä siirtynyt työntekijä jatkaa muinaisjäännös-
ten hoidon tehtävissä ainakin vuoden 2015. Museoviraston oma muinaisjäännösten hoi-
totyö loppunee vuoden 2015 lopussa ja Museovirasto keskittyy vastaisuudessa muinais-
jäännösten hoidon ohjaukseen ja valvontaan sekä tukirahoituksen myöntämiseen.

Henkilöstön osalta lisämuutoksia tuo asteittainen luopuminen omista kiinteistönhoidon
työntekijöistä Olavinlinnassa, Hämeen linnassa ja Museoviraston keskusvarastolla. Ola-
vinlinnan osalta Museovirasto on sopinut Senaatti-kiinteistöjen kanssa myyvänsä kiin-
teistönhoitopalveluita vuoden 2016 loppuun. Museoviraston keskusvaraston osalta kiin-
teistönhoitopalveluita myydään Senaatille vuoden 2015 loppuun asti ja Hämeenlinnan
osalta kiinteistönhoito on jo siirtynyt elokuussa 2014 Senaatin yhteistyökumppanin vas-
tuulle Museoviraston kiinteistönhoitajan eläköitymisen myötä. Siirtymäajoilla varmiste-
taan kohteiden hoidon laadullinen jatkuvuus

4.3.2 Restaurointiyksikkö

Museoviraston restaurointiyksikön toimintakuva muuttui voimakkaasti vuoden 2014
hallinnansiirron jälkeen. Yksikön oma korjaus ja rakentamistoiminta hallinnansiirron
jälkeen keskittyvät Museovirastolle jääneen Seurasaaren kehittämiseen sekä Senaatille
siirtyneissä kohteissa tapahtuviin pienimuotoisiin pääasiassa esteettömyyden parantami-
seen liittyviin hankkeisiin. Suuren kokoluokan ulkopuolisten kohteiden restaurointitoi-
minta oli pitkälti lakannut jo 2010-luvun alussa. Restaurointiyksikkö toimii lisäksi Se-
naatin asiantuntijana Museoviraston entisten kohteiden korjausten osalta sekä tarjoaa
restaurointeihin liittyen mittaus ja dokumentointipalveluita. Henkilökunnassa painopiste
siirtyi Seurasaaren kehittämiseen ja osa omasta rakennuttamistoimesta ennen vastan-
neista henkilöistä siirtyi eläkkeelle tai muihin tehtäviin talon sisällä.

24

5 Muinaisjäännöksen määrittely

Nykyinen muinaismuistolaki on ollut voimassa jo vuodesta 1963. Laki on osoittautunut
käytössä hyvin tulkinnanvaraiseksi ja kaipaisi suurta uudistamistyötä. Näin ollen niitä
kohtia lukuun ottamatta, joissa lainaan suoraan muinaismuistolakia on kirjoitus ennen
kaikkea kirjoittajan henkilökohtainen näkemys. Oikeudellista kirjallisuutta muinais-
muistolain tulkinnasta on hyvin vähän olemassa.

5.1 Mitä ovat muinaisjäännökset

Muinaisjäännökset ovat maassa tai vedessä säilyneitä muistoja ihmisen toiminnasta su-
kupolvien takaa. (Museovirasto, 2015)

Muinaismuistolaki (1963/295) jaottelee muinaiskohteet kiinteisiin muinaisjäännöksiin
ja irtaimiin muinaisesineisiin. Lisäksi laki on soveltuvin osin voimassa myös laivahyl-
kyjen ja niistä löytyvien irtaimien esineiden osalta. (1963/295)

Muinaismuistolain 2§:ään on listattu kiinteäksi muinaisjäännökseksi laskettavat kohteet
joita ovat:
”1) maa- ja kivikummut, röykkiöt, kivikehät ja muut kiveykset ja kivilatomukset, jotka
ovat ihmisten muinoin tekemiä;
2) pakanuuden aikaiset haudat ja kalmistot, myös sellaiset, joista maan pinnalla ei ole
merkkejä;
3) kivet ja kalliopinnat, joissa on muinaisilta ajoilta kirjoituksia, kuvia tai muita piirrok-
sia tahi maalauksia, hiomauria tai muita hionnan tahi hakkuun jälkiä taikka uhrikuoppia;
4) uhrilähteet, uhripuut, uhrikivet ja muut palvontapaikat sekä muinaiset käräjäpaikat;
5) muinaisilta ajoilta peräisin olevat asumusten jäännökset sekä asuin- ja työpaikat, niin
myös muodostumat, jotka ovat syntyneet sellaisten asumusten tai paikkojen käyttämi-
sestä;
6) muinaisaikaiset hylätyt linnat, linnamäet, linnoitukset, linnakkeet, vallit ja vallihaudat
sekä niiden jäännökset, kirkkojen, kappelien, luostarien ja muiden huomattavien raken-
nusten rauniot sekä muinaiset hautapaikat, jotka eivät ole seurakunnan hoidossa olevalla
hautausmaalla;
7) kivet, ristit ja patsaat, jotka muinoin on pystytetty jonkun henkilön tai tapahtuman
muistoksi tai uskomuksellisessa tarkoituksessa, samoin kuin muut sellaiset muistomer-
kit;
8) muinaisten huomattavien kulkuteiden, tienviittojen ja siltojen sekä vartiotuli- ja mui-
den sellaisten laitteiden jäännökset; sekä
9) kiinteät luonnonesineet, joihin liittyy vanhoja tapoja, tarinoita tai huomattavia histo-
riallisia muistoja.” (1963/295 2§)

Kaikki kiinteät muinaisjäännökset ovat muinaismuistolain 1§:n perusteella rauhoitettu-
ja. (1963/295 1§)

Kiinteitä muinaisjäännöksiä voidaan tarkemmin määritellä kolmella ominaisuudella,
jotka ovat ajallisuus, hylkäys ja tarkasti määriteltävä tila tai sijainti (Niukkanen, 2009 s.
13-14). Muinaismuistolaki ei anna tarkkaa ajankohtaa siitä kuinka vanhaa kohdetta pi-
täisi kohdella kiinteänä muinaisjäännöksenä, laki lähtee vain määrittelystä ”muinainen”.
Kiinteistä muinaisjäännöksistä poiketen Muinaismuistolaki kuitenkin määrittelee irtain-

25

ten muinaisesineiden (1963/295 16§) ja laivahylkyjen osalta uppoamishetkestä laskien
vähimmäisiäksi 100 vuotta (1963/295 20§). Samaa 100 vuoden aikamääritelmää on
esimerkiksi teoksessa Historiallisen ajan kiinteät muinaisjäännökset käytetty ohjeellise-
na aikamääritelmänä myös kiinteiden muinaisjäännösten osalta (Niukkanen, 2009.
s.13), tämä ei kuitenkaan ole lailla perusteltava tulkinta.

Sana jäännös itsessään jo viittaa tapahtuneeseen hylkäykseen (Niukkanen, 2009. s. 13),
vaikka laki viittaa hylkäykseen vain 6 §:ssä linnojen, linnamäkien, linnoitusten, linnak-
keiden, vallien ja vallihautojen osalta (1963/295 6§) sekä hylkyjen osalta pykälässä 20
(1963/295 20§). Usein onkin niin, että kiinteä muinaisjäännös on vielä osittain käytössä
ja suojelu kohdistuu kokonaisuudesta hylättyihin tai käytöstä poistuneisiin rakenteisiin
(Niukkanen, 2009. s. 13).

Kiinteällä muinaisjäännöksellä pitäisi lisäksi olla selkeästi osoitettava tila tai sijainti.
Muinaisaikaisen linnakkeen sijainti voidaan selkeästi osoittaa kartalle mutta perimätie-
don mainitsema tärkeä kohde, ei voi olla kiinteä muinaisjäännös, jollei sille voida osoit-
taa tarkkaa sijaintia. Lisäksi kohteesta olisi löydettävä arkeologista todistusaineistoa
ihmisen tekemisistä kyseisessä kohteessa. (Niukkanen, 2009. s. 14)

Kiinteään muinaisjäännökseen ei myöskään voi lisätä mitään mikä tuottaa vaikean tul-
kinnanvaraisuuden, kun tehdään muinaismuistolain 10§:n mukaisia muinaismuiston
kunnostustoimenpiteitä tai muita kiinteän muinaisjäännöksen suojelun tai hoidon kan-
nalta tarpeellisia toimenpiteitä. Rajanvetona korjaamisen ja rakentamisen välillä käytän
nyt määritelmää, että kiinteää muinaisjäännöstä voidaan ainakin hoitaa, ylläpitää ja kor-
jata niin, että se säilyy siinä kunnossa kuin missä se oli hoidon aloittamishetkellä. Mutta
jos kohdetta voimakkaasti restauroidaan vanhojen piirustusten pohjalta, niin se mitä
tämän restauroinnin seurauksena syntyy, ei itsessään ole enää muinaisjäännöstä, vaan
uutta rakennetta. Esimerkiksi jos linnan restauroiduista muureista tippuu kivi, voidaan
tämä kivi asettaa takaisin paikalleen normaalin hoidon toimenpiteenä, mutta kivikasasta
ei voida alkaa rakentamaan linnaan uutta tornia ja tulkita tätä tornia enää muinaisjään-
nökseksi vaan rakenteeksi joka kiinnittyy muinaisjäännökseen. Tämäkin rajanveto tuot-
taa ongelmia, koska osassa tunnetuimpia muinaisjäännösalueita, joita kokonaisuutena
on tulkittu kiinteäksi muinaisjäännökseksi, on tehty suuria restaurointitöitä. Nostan Tu-
run linnan esimerkkinä esiin moninaisesta tulkinnasta ja rajanvedosta kiinteän muinais-
jäännöksen ja muuten suojellun rakennuksen välillä. Turun linna kärsi pahoin toisen
maailmansodan pommituksissa ja sitä restauroitiin useassa vaiheessa 50-luvulta 90-
luvulle asti (RKY: Turun linna, 2015). Ne osat jotka syntyivät restauroinnin kautta 50-
90-lukujen välillä, eivät ole tarpeeksi iäkkäitä täyttämään kiinteän muinaisjäännöksen
määritelmän, lisäksi linna on suurelta osin yhä käytössä niin museokäytössä kuin mu-
seotoimintaan liittyvänä toimistotilana sekä ravintolatilana. Linnassa on myös käytössä
oleva kirkko. Se, mikä Turun linnassa on kiinteään muinaisjäännöstä on ennen kaikkea
rakenteiden sisällä olevat vanhat ja alkuperäiset osat linnan rakennetta.

Kirjoittajan tulkinta siis on, ettei ihminen voi rakentaa nykyhetkessä kiinteää muinais-
jäännöstä, oli kysymys miten vanhan mallin noudattamisesta tahansa, vaan kiinteä mui-
naisjäännös voi syntyä vain ajan myötä ja jos kohde täyttää muinaismuistolain määri-
telmän kiinteästä muinaisjäännöksestä. Varatuomari Mika Seppälä on artikkelissaan
Kiinteään muinaisjäännökseen kajoaminen todennut, että Museovirastolla on käytännön
määrittelymonopoli siihen, mikä katsotaan kiinteäksi muinaisjäännökseksi (Seppälä,
1996). Näin ollen, kun asiasta on ollut useita eri kantoja Museoviraston sisällä ja kannat

26

ovat muuttuneet vuosien varrella, on myöskin se, mikä määritellään kiinteäksi muinais-
jäännökseksi, voitu katsoa muuttuneen vuosikymmenien varrella.

5.2 Kuka kiinteän muinaisjäännöksen omistaa ja kuka vastaa

Muinaismuistolaki ei itsessään määrittele, kuka kiinteän muinaisjäännöksen omistaa.
Omistajuus voidaan kuitenkin päätellä muinaismuistolain 9§:tä, jonka mukaan ”Valtiol-
la on, milloin yleinen tarve sitä vaatii, siten kuin kiinteän omaisuudesta yleiseen tarpee-
seen on säädetty oikeus pakkolunastaa kiinteä muinaisjäännös suoja-alueineen tai sen
osa” (1963/295 9§). Koska valtiolla on oikeus pakkolunastaa, ei valtio näin ollen voi
olla muinaisjäännöksen omistaja ja koska pakkolunastuksen kohteena on kohteen
maanomistaja, voidaan päätellä, että maanomistajan on oltava muinaisjäännöksen omis-
taja.

Jos tutkitaan omistajuuden osalta Muinaismuistolakia edeltävää lainsäädäntöä asetusta
muinaisaikaisten muistomerkkien rauhoittamisesta ja suojelemisesta niin kyseisessä
asetuksessa sanotaan kiinteiden muinaisjäännösten määrittelyn osalta pykälässä 1, että
kohteet, ”ovat sen ikäisiä, ettei niitä nyt enää sovi katsoa yksityisten henkilöiden omik-
si”. Toisaalta myös vanha lainsäädäntö lähti suojelun osalta liikkeelle valtion lunastuk-
sesta intressiristiriitatilanteissa. (Asetus muinaisaikaisten muistomerkkien rauhoittami-
sesta ja suojelemisesta, 1883)

Käytän tästä eteenpäin kirjoituksessa yksinkertaisuuden vuoksi tulkintaa, että yksityinen
omistaa kiinteän muinaisjäännöksen. Sillä, tulkitaanko kiinteät muinaisjäännökset valti-
on omistamiksi vai yksityisen omistamaksi, ei ole kuitenkin kohteiden vastuiden kan-
nalta suurtakaan merkitystä, koska Museovirastolla on kuitenkin Muinaismuistolain
10§:n mukainen oikeus kunnostaa muinaisjäännöstä ja tehdä muita kohteen säilymisen
ja hoidon kannalta tarpeellisia toimenpiteitä. Tai kuten Museovirasto restauroi-kirjassa
asia on ilmaistu, ”Museovirasto voi restauroida historiallisen ajan muinaisjäännöksiä
niiden omistussuhteesta riippumatta” (Sahlberg 2004, takakansi). Näitä toimenpiteitä
varten Museoviraston pitää muinaismuistolain 21§:n mukaisesti ilmoittaa maan tai ra-
kennelman omistajalle hyvissä ajoin tehtävistä toimenpiteistä. Lupaa toimenpiteisiin
Museovirasto ei kuitenkaan tarvitse.

Muinaismuistolain 1§:ssä todetaan, ettei ilman lain nojalla annettua lupaa kiinteää mui-
naisjäännöstä saa kaivaa, peittää, muuttaa, vahingoittaa, poistaa tai muutoinkaan kajota.
10§:n mukaan Museovirasto voi antaa kiinteän muinaisjäännöksen paikallisen hoidon,
vastaanottajan suostumuksella kunnan, seurakunnan tai yhtymän vastuulle. Koska hoito
voidaan antaa muulle taholle ja lähtökohtaisesti kaikki toimenpiteet kiinteälle muinais-
jäännökselle ovat lain mukaan kiellettyjä, niin Museovirasto on ainoa suoraan muinais-
muistolain pohjalta oikeutettu taho kiinteiden muinaisjäännösten hoitotyöhön. Velvoi-
tetta muinaisjäännöksen hoitotoimenpiteisiin ei lain puolesta sinänsä ole. (1963/295 1§,
10§, 21§).

Koska Museovirasto tai valtio eivät omista muinaisjäännöksiä, elleivät ole itse maan-
omistajia, ja koska Museovirastolla on muinaismuistolain perusteella oikeus kunnostaa
kiinteitä muinaisjäännöksiä, voidaan päätellä, että itse kiinteiden muinaisjäännösten
kunnostustyöt eivät tuota Museovirastolle omistajuutta. Tämä ei kuitenkaan sulje pois
Museoviraston tai laajemmin valtion vastuuta kiinteillä muinaisjäännöksillä suoritetuis-

27

ta toimenpiteistä aiheutuvista mahdollisista muista vastuista, muinaismuistolain 10§ 3
momentin mukaisesti esimerkiksi kohteen hoitotoimenpiteistä kärsityistä vahingoista on
oikeus saada kohtuullinen korvaus valtion varoista (1963/295 10§). Palaten kohdan 5.1
muinaisjäännöksen määrittelyyn, osa muinaismuistolain 10§:n mukaisia kunnostustöitä,
onkin kirjoittajan näkemyksen mukaan ollut uutta restaurointia ja näin ollen se, mikä
syntyy töiden lopputuloksena, ei itsessään ole kiinteää muinaisjäännöstä, vaan kiinteän
muinaisjäännökseen kiinnittynyttä uutta rakennusta tai rakennetta, jonka omistaja lähtö-
kohtaisesti on se, joka kohteen rakennuttaa ja jonka rahoituksella rakennustyöt on tehty,
jollei kohteella suoritetuista töistä ja kohteen tulevasta vastuusta ole muuta sovittu.
Vaikka nämä restauroinnin kautta muodostuneet osat tulkittaisiinkin osaksi kiinteää
muinaisjäännöstä, ei se kirjoittajan näkemyksen mukaan muuta vastuita, jotka liittyvät
kyseisten osien kunnossapitoon, koska muutoin Museovirastolla olisi oikeus muinais-
muistolain perusteella rakennuttaa toisen omistamalle muinaisjäännökselle omistajan
lupaa kysymättä, jotain sellaista, jonka vastuut kuitenkin jäisivät maanomistajalle.

Liitteessä 2 olen kuvannut Fort Slavaa esimerkkinä käyttäen hieman toisin sanoin aja-
tusketjua, joka on johtanut edellä kuvattuun loppupäätelmään.

5.3 Vastuut onnettomuustapauksista ja oikeudellinen tulkinta

Kiinteällä muinaisjäännöksellä tapahtuvista onnettomuustilanteista vastuita pohdittaessa
voidaan ottaa esiin korkeimpaan oikeuteen asti mennyt tapaus Suomenlinnassa vuodelta
2004. Tapauksessa vanhempiensa seurassa liikkunut lapsi putosi ja kuoli käytössä muo-
dostuneen polun viereiseltä jyrkänteeltä. Onnettomuuspaikassa ei ollut aitoja tai erillisiä
varoituskylttejä varoittamassa putoamisvaarasta. Oikeudellisesti kysymys oli ensisijai-
sesti siitä oliko kiinteistönomistaja täyttänyt velvoitteensa varoittaa vaaroista, sekä huo-
lehtia kohteen turvarakenteista vaarallisimmissa paikoissa tai estää vaarallisimpiin paik-
koihin pääsy. (Korkein oikeus, 2010)

Suomenlinnan hoitokunta vetosi käräjäoikeuden käsittelyssä siihen, että Suomenlinnan
linnoitusrakenteet eivät olisi oikeudellisessa mielessä rakennuksia ja ettei maankäyttö-
ja rakennuslain mukaisia turvarakenteita, kuten aitoja edellytetty rakennettavan. Lisäksi
Suomenlinnan hoitokunta vetosi siihen, että kohteessa on yli 6 kilometriä muuria eikä
niiden aitaaminen käytännössä olisi mahdollista. (Korkein oikeus, 2010)

Käräjäoikeus tuomitsi valtion / Suomenlinnan hoitokunnan korvauksiin vedoten oikeus-
käytännössä- ja kirjallisuudessa katsottuun korostuneen hoitovelvoitteen koskevan alu-
eita ja tiloja, joihin on yleisön vapaa pääsy2. Lisäksi käräjäoikeuden mukaan kohta, jos-
sa tippuminen tapahtui, oli kävijälle ennalta-arvaamaton ja ilman varoitusta, mutta koh-
tana sellainen, joka valtion / Suomenlinnan hoitokunnan kannalta olisi pitänyt olla sil-
määnpistävän ongelmallinen. (Korkein oikeus, 2010)

Hovioikeus kumosi käräjäoikeuden tuomion ja tapaus eteni korkeimpaan oikeuteen.
Korkein oikeus katsoi, että edellisten korkeimman oikeuden ratkaisukäyttöjen perusteel-
la kiinteistön tai rakennuksen tulee olla tarkoituksensa mukaisessa käytössä turvallinen
ja että omistajalle kuuluu huolenpito siitä, ettei kiinteistön tai rakennuksen turvallisuus
vaarannu. Vahinkotapauksissa hoidosta ja kunnossapidosta vastaavan tahon on pystyt-

2 Suomessa jokamiesten oikeuksien perusteella valtaosalle Suomen muinaisjäännöksistä on sinänsä vapaa
pääsy, kirjoittajan näkemys on, että tässä tilanteessa ensisijaisesti on tärkeää kohteen asema markkinoitu-
na ja opastettuna käyntikohteena, ei niinkään se, että kohteeseen voi kulkea vapaasti

28

tävä osoittamaan, että onnettomuus johtui heidän vastuupiirinsä ulkopuolella olevista
syistä. Korkein oikeus katsoi kohteen katselmoinnin ja tunnettujen tietojen perusteella,
että Suomen valtio / Suomenlinnan hoitokunta oli laiminlyönyt kohteen kunnossapito-
velvoitteitaan ja näin ollen korkein oikeus kumosi hovioikeuden päätöksen ja jätti asian
käräjäoikeuden tuomion varaan. (Korkein oikeus, 2010)

Mitä päätöksestä voidaan tulkita laajemmalti, on kirjoittajan kannan mukaan ehkä se,
että vaikka kohde tulkittaisiinkin kiinteäksi muinaisjäännökseksi, pitää sitä hoitovelvoit-
teiden puolesta tulkita, kuten rakennusten ja kiinteistöjen hoidosta on yleisesti oikeus-
käytännössä ja laissa määritelty, jos kohteessa on selkeästi vaaroja mahdollisesti aiheut-
tavia rakenteita, jotka vaativat ylläpitoa.

Suomenlinnan tapauksessa vastuut ovat sinänsä selkeät, koska kohteen maanomistaja
Suomen valtio / Suomenlinnan hoitokunta haltijaviranomaisena vastaa myös kohteen
muinaisjäännöksen hoidosta.

Korkeimman oikeuden langettavan tuomion jälkeen Museovirasto teki turvallisuusselvi-
tykset kokonaan tai osittain omistamistaan linnoituskohteistaan Kajaanin linnanrauni-
oista, Kuusiston linnanraunioista, Svartholmasta, Kärnäkosken linnoituksesta ja Raase-
porin linnanraunioista.

29

6 Kiinteistötekniset ongelmakohdat hallinnansiirrossa
ja Museoviraston kohteissa

Tässä luvussa käyn läpi ne kohteet, jotka siirrettiin hallinnansiirrossa Museovirastolta
Metsähallitukselle ja Senaatti-kiinteistöille ja lisäksi käsittelen niitä kohteita, jotka tip-
puivat pois hallinnansiirrosta eri ongelmien takia.

6.1 Hallinnansiirrossa siirrettyjen kohteiden kiinteistötekniset
ongelmat

Seuraavissa kohteissa löytyi hallinnansiirtoprosessin aikana ongelmia, jotka ratkaise-
mattomana olisivat estäneet kohteiden hallinnansiirron, mutta joissa ongelmat ehdittiin
ratkaista hallinnansiirtoprosessin aikana.

6.1.1 Turun Linna

Turun linnan kiinteistöllä 853-514-3-2 ei syksyllä 2013 ollut lainhuutorekisterissä omis-
tajatietoa. Kiinteistörekisterissä tilan muodostamistiedoista ilmeni, että tila oli muodos-
tunut pakkolunastuksella kantatilasta 853-514-3-0 28.9.1877 (Kiinteistötietojärjestelmä.
2015). Arkistoviitteen perusteella Museovirasto tilasi Maanmittauslaitoksen arkistoista
kyseiseen toimitukseen liittyvät asiakirjat. Asiakirjat koskivat Turun linnan lähialueiden
maankäyttöä sekä satamaradan rakentamista koskevaa toimitusta numero 5830 (toimitus
numero 5830) Asiakirjojen pohjalta Museovirasto haki lainhuutoa 17.9.2013, koska
kyseisistä asiakirjoista ilmeni kiinteistön kuuluneen kruunulle toimitushetkellä. Lain-
huutohakemus muutettiin kiinteistövarallisuuden hankkimisesta, hallinnasta ja hoitami-
sesta annetun valtioneuvoston asetuksen (1070/2002) 8§:n mukaiseksi omistusoikeuden
ja haltijan rekisteröinniksi. Omistusoikeuden ja haltijan rekisteröinti kohteelle saatiin
30.9.2013.

6.1.2 Turun Koroistenniemi

Turun Koroistenniemen kiinteistöllä 853-447-1-1 ei syksyllä 2013 ollut lainhuutorekis-
terissä omistajatietoa. Kiinteistörekisterissä tilan muodostamistiedoista ilmeni, että tila
oli muodostunut pakkolunastuksella kantatilasta 853-447-1-0 25.11.1905 (Kiinteistötie-
tojärjestelmä. 2015). Museovirasto tilasi arkistoviitteen perusteella Maanmittauslaitok-
sen arkistoista kyseiseen toimitukseen liittyvät asiakirjat. Asiakirjat koskivat toimitusta
n:o 11930, jossa tilasta 853-447-1-0 pakkolunastettiin Muinaistieteellisen toimikunnan
(nyk. Museovirasto) hakemuksesta kruunulle maa-alue (Toimitus numero 11930). Pak-
kolunastuspäätöstä ei arkistotutkimuksissa löydetty. Toimitusasiakirjojen perusteella
Museovirasto haki lainhuutoa, tai jos kiinteistön rekisteröintiyksikkölaji tulkitaan kiin-
teistörekisteritietojen mukaisesti lunastusyksiköksi, niin kiinteistövarallisuuden hank-
kimisesta, hallinnasta ja hoitamisesta annetun valtioneuvoston asetuksen (1070/2002)
8§:n mukaiseksi omistusoikeuden ja haltijan rekisteröinniksi 3.10.2013. Omistusoikeu-
den ja haltijanrekisteröinti kohteelle saatiin 4.10.2013.

30

6.1.3 Koitsanlahden hovi

Koitsanlahden hovin kiinteistöllä 580-410-20-14 ei syksyllä 2013 ollut lainhuutorekiste-
rissä omistajatietoa. Kiinteistörekisterissä tilan muodostamistiedoista ilmeni, että tila
olisi muodostunut lohkomisella kantatilasta 580-410-20-11 24.1.1955 (Kiinteistötieto-
järjestelmä. 2015). Museovirasto tilasi Maanmittauslaitoksen arkistoista kyseiseen toi-
mitukseen liittyvät asiakirjat. Asiakirjojen perusteella taustalla oli pakkolunastus asu-
mistarkoitusta varten; lohkomistoimituksen yhteydessä 6.11.1952 kyseinen tila oli jää-
nyt valtiolle. Maarekisteriin valtion omistus on kirjattu 24.1.1955 (Toimitus n:o 79038.
1955). Museoviraston arkistoista löytyi lisäksi kohteen siirtoasiakirjat valtion sisällä
tapahtuneista siirroista. Kohde oli siirtynyt maaliskuussa 1974 Maa- ja Metsätalousmi-
nisteriöltä opetusministeriölle, joka siirsi kohteen huhtikuussa 1974 Museoviraston hal-
lintaan (opetusministeriö. 1974). Lainhuutohakemus lohkomistoimituspöytäkirjan, maa-
rekisteriotteen ja valtion sisäisen hallinnansiirron perusteella tehtiin 13.9.2013. Lain-
huuto kohteelle saatiin 16.9.2013.

6.1.4 Porvoon Iso Linnanmäki

Porvoon Iso Linnanmäen kiinteistöllä 638-455-1-1 ei syksyllä 2013 ollut lainhuutore-
kisterissä omistajatietoa. Kiinteistörekisteritiedoissa rekisteröintiyksikkölajiksi oli il-
moitettu tila ja muodostamisketjussa oli ennen alkuperäistä tilan muodostamista tapah-
tunut kaksi kunnanmuutosta. Alkuperäisessä tilan muodostumisessa tilasta 613-455-1-0
tilan rekisteröintilajiksi oli kirjattu lunastusyksikkö ja muodostamiseksi pakkolunastus
16.10.1908 (Kiinteistötietojärjestelmä. 2015). Museovirasto kysyi kohteeseen liittyviä
asiakirjoja Maamittauslaitoksen arkistoista, Etelä-Suomen maakunta-arkistosta ja Kan-
sallisarkistosta. Maanmittauslaitoksen arkistoista ilmoitettiin lohkomisasiakirjojen ka-
donneet 1960-luvulla. Lainhuutohakemus kohteesta tehtiin 4.10.2013. Omistuksen pe-
rustana käytettiin kiinteistörekisterin merkintää alkuperäisen tilan muodostumisesta
pakkolunastuksessa 16.10.1908. Hakemuksen lähettämisen jälkeen Etelä-Suomen maa-
kunta-arkistoista löytyi Lääninhallituksen asiakirja lunastukseen liittyen, jossa todetaan
”Kirkollisasiain toimituskunta ilmoittaa, että Uudenmaan läänin ”epäselvä sana” tulee
Muinaistieteellisen toimikunnan ilmoituksesta, säädetyssä järjestyksessä toimituttaa
Linnanmäen pakkolunastus” (Lääninhallitus. 1905). Lainhuuto kohteelle saatiin hallin-
nansiirron tapahtumisen jälkeen 7.1.2014. Kohde kuitenkin siirrettiin aikataulun mukai-
sesti 31.12.2013, vaikka lainhuutoa kohteelle ei vielä ollut.

6.1.5 Hylkysaari

Hylkysaaren kiinteistöllä 91-432-4-2 ei syksyllä 2013 ollut kiinteistötietojärjestelmän
lainhuutotodistuksessa omistajatietoa. Kiinteistörekisterissä kohteen rekisteröintiyksi-
köksi oli ilmoitettu lunastusyksikkö ja tilalla ei ollut olemassa muodostumisketjua
(Kiinteistötietojärjestelmä. 2015). Museoviraston arkistotoista Hylkysaaresta löytyi
pöytäkirjat eräiden yleisten alueiden rekisterissä olevien alueiden järjestämisestä anne-
tun lain (täydentämislaki, 82/77) 3 §:ssä tarkoitetusta selvittelytoimituksesta n:o 78500,
jossa Hylkysaari nimisestä yleisten alueen rekisteriin merkitystä asemaakaavaan kuu-
lumattomasta alueesta oli muodostettu Hylkysaari niminen pakkolunastusyksikkö, jonka
omistajaksi oli merkitty Suomen valtio. Toimitus oli merkitty maarekisteriin 3.10.1980.
Museovirasto haki kohteelle lainhuutoa toimituksen n:o 785000 perusteella (Helsingin
kaupunki, toimitus n:o 78500. 1980). Lainhuuto kohteelle saatiin hallinnansiirron tapah-

31

tumisen jälkeen 8.1.2014. Kohde kuitenkin siirrettiin aikataulun mukaisesti 31.12.2013,
vaikka lainhuutoa kohteelle ei vielä ollut.

6.1.6 Vartionkylän linnavuori

Vartiokylän linnavuoren kiinteistöllä 91-419-1-41 (nimeltään FÖR STATSVERKETS
BEHOV) ei syksyllä 2013 ollut lainhuutorekisterissä omistajatietoa. Kiinteistörekiste-
rissä tilan muodostamistiedoista selvisi tilan muodostuneen pakkolunastuksessa tilasta
91-419-40 23.3.2933 (Kiinteistötietojärjestelmä. 2015). Museovirasto tilasi arkistoviit-
teen maanmittauslaitoksen arkistoista kyseiseen toimitukseen liittyvät asiakirjat sekä
kysyi Kansallisarkistosta kohteeseen liittyviä asiakirjoja. Asiakirjoista löytyi kohteen
arviointiin liittyvä Opetusministeriön kirje, kohteen toimitusasiakirjat ja lunastuspöytä-
kirja (Päätös nro 639. 1933). Asiakirjojen perusteella Museovirasto haki kohteen lain-
huutoa lunastuspöytäkirjan perusteella 19.9.2013. Lainhuuto kohteelle saatiin hallinnan-
siirron tapahtumisen jälkeen 24.1.2014, kohde kuitenkin siirrettiin aikataulun mukaisesti
31.12.2013, vaikka lainhuutoa kohteelle ei vielä ollut.

6.1.7 Sulkavan Pisamalahden linnavuori

Sulkavan Pisamalahden linnavuoren kiinteistöllä 768-432-2-22 ei syksyllä 2013 ollut
lainhuutorekisterissä omistajatietoa. Kiinteistörekisterissä tietojen mukaan tila on muo-
dostunut lohkomisella tilasta 768-432-2-7 (Kiinteistötietojärjestelmä. 2015). Arkisto-
viitteen perusteella Museovirasto tilasi Maanmittauslaitoksen arkistosta kyseiseen toi-
mitukseen liittyvät asiakirjat. Asiakirjoista selvisi tilan muodostuneen halkomisessa,
jonka yhteydessä Suomen valtiolle on jäänyt Linnalahden ja Linnavuoren tilat (Toimi-
tus nro 19563. 1949). Museoviraston omista arkistoista löytyi valtion sisäiseen hallin-
nansiirtoon liittyvä asiakirja, josta selvisi Linnavuori nimisen tilan siirtyneen ensin
26.1.1984 Maa- ja Metsätalousministeriöltä opetusministeriölle (Maa- ja Metsätalous-
ministeriö. 1984) ja 28.3.1985 opetusministeriöltä eteenpäin Museovirastolle (Opetus-
ministeriö. 1985). Edellä mainittujen asiakirjojen perusteella Museovirasto haki kohteen
lainhuutoa 13.9.2013. Lainhuuto kohteelle saatiin 1.10.2013.

6.1.8 Runebergin Koti

Edellä mainituista kohteista poiketen Runebergin kodin kiinteistöllä 638-3-39-4 oli
lainhuudoissa omistajatieto. Omistajatiedoiksi oli kohteessa kirjattu Porvoon kaupunki.
Porvoon kaupunki oli hakenut 14.8.2006 kirjatulla lainhuutohakemuksella kyseisen
kiinteistön lainhuutoa perustuen maapohjan historiaan Porvoon kaupungin lahjoitus-
maana. Kyseisellä kiinteistöllä ei ollut lainhuutorekisterissä omistusmerkintää ainakaan
vuonna 2002 ennen Porvoon kaupungin saamaa lainhuutoa (Porvoon kaupunki. 2014)
Porvoon käräjäoikeus myönsi Porvoon kaupungille lainhuudon kohteelle lahjoitusmaan
perusteella 21.8.2006.

Museovirasto haki lainhuudon korjaamista kesäkuussa 2013 perusteenaan Museoviras-
ton arkistoista löytynyt vuoden 1880 kauppakirjan oikeaksi todistettu kopio, jossa J.L.
Runebergin oikeudenomistajat olivat myyneet kohteen valtiolle 9.9.1880 (Kauppakirjan
kopio. 1934). Lisäksi arkistoista löytyi vuodelta 1987 Rakennushallituksessa tehty selvi-
tys, jossa todettiin kohteen kuuluvan yhä valtiolle huolimatta siitä, että valtio oli siirtä-

32

nyt kohteen Porvoon kaupungin hoidettavaksi ja kaupunki harjoittaa kohteessa museo-
toimintaa Museoviraston kanssa tehdyn sopimuksen mukaisesti. Koska kohteella ei ol-
lut lainhuutoa eikä kohdetta ollut määrätty minkään viraston tai laitoksen hallintaan sen
ajan lainsäädännön mukaisesti tämän kaltaiset ”omistajattomat” metsä- maa- ja ve-
siomaisuus kohteet kuuluivat Metsähallitukselle. Kohde päätettiin siirtää Museovirastol-
le. Myös nämä siirtopaperit Museovirastolle olivat liitteenä lainhuutohakemuksessa
(Rakennushallitus. 1987, Museovirasto. 2013). Alkuperäistä kauppakirjaa kysyttiin
Kansallisarkistosta, Metsähallituksen arkistosta sekä opetus- ja kulttuuriministeriön ar-
kistosta. Kansallisarkistolta saadun tiedon mukaan heiltäkään ei alkuperäistä kauppakir-
jaa löytynyt. Maanmittaushallitukselta Kansallisarkistolle vuonna 1991 siirretyssä valti-
on kiinteistöjen saantokirja-arkiston kiinteistökortissa Runebergin kodilla on oma kort-
tinsa mutta itse saantokirja puuttui.

Maanmittauslaitoksen 4.11.2013 annetussa täydennyskehotuksessa Maanmittauslaitos
pyysi Museovirastoa täydentämään hakemustaan 30.11.2013 mennessä ja toimittamaan
alkuperäinen kauppakirja sekä Porvoon kaupungin suostumus lainhuudon korjaamiselle,
koska lainhuudon korjaamistilanteessa kaupungin oikeudet heikkenevät (Maanmittaus-
laitos. 2013). Museovirasto pyysi 7.11.2013 lähetetyssä sähköpostissa Porvoon kaupun-
kia selvittämään kaupungin arkistoista alkuperäistä kauppakirjaa sekä pyysi kaupungin
suostumusta lainhuudon muuttamiselle. Porvoon kaupungin edustajan kannan mukai-
sesti Porvoon kaupungilla ei ollut tiedossa mitään sellaista asiakirjaa, jolla kunnan lah-
joitusmaalle rakennettu kohde olisi alun perin siirtynyt pois kaupungilta ja näin ollen
kaupungin edustaja epäili oliko J.L. Runebergin perikunnan ja valtion välinen kauppa
ollut laillinen. Asian selvittämiseksi kaupunki pyysi kaksi kuukautta jatkoaikaa. Museo-
virasto pyysi asian selvittämiseksi lainhuutohakemukselle lisäaikaa Maanmittauslaitok-
selta. (Museovirasto. 2013)

Asia ratkesi 24.1.2014 Porvoon raastuvanoikeuden ja maistraatin arkistoista löytyneen
vuosilta 1881-1882 peräisin olleen lainhuutopöytäkirja myötä, jossa Finska Statsverke-
tille on myönnetty 30.1.1882 lainhuuto Runebergin kodin kiinteistöille (Porvoon raastu-
vanoikeuden ja maistraatin arkisto. 1881). Lainhuutopöytäkirjan pohjalta Porvoon kau-
punki antoi suostumuksensa lainhuudon korjaamiselle (Porvoon kaupunki. 2014) ja
Museovirasto sai kohteelle lainhuudon 29.1.2014.

Lainhuutoon liittyvien epäselvyyksien takia kohteen hallinnansiirto tapahtui muista
kohteista poiketen vuodenvaihteessa 2014-2015.

6.1.9 Pyhän Henrikin Saarnahuone

Saarnahuone on vanha luhtiaitta, jossa perimätiedon mukaan piispa Henrikin kerrotaan
nukkuneen viimeinen yönsä ja tämän perusteella kohteesta on muodostunut pyhiinvael-
luskohde. Saarnahuoneen suojaksi on 1850-luvulla rakennettu uusgoottilainen tiilikap-
peli, jonka sisään vanha saarnahuone jäi suojaan. Rakennus sijaitsee kiinteistöllä 271-
461-878-1, joka kiinteistörekisteriotteen mukaan on rekisteriyksikkölajiltaan Yhteinen
maa-alue. Kiinteistörekisteriotteen muita tietoja kohdasta löytyy seuraava selite kiinteis-
tön muodostumisesta: ”3.5.1909 rekisteröidyssä isojaontäydennyksessä Ylistaron loh-
kokunnan yhteiseksi erotettu Pyhän Henrikin muistopatsasalue, ark nro 5:3-”. Suomen
valtiolla on Senaatti-kiinteistöjen ja Metsähallituksen maanomistuksien kautta pieniä
osuuksia yhteisestä maa-alueesta. (Kiinteistötietojärjestelmä. 2015)

33

Turun historiallinen yhdistys on vuonna 1971 julkaissut teoksen Turun historiallinen
arkisto XXV, jonka yhtenä artikkelina on Raimo Rannan kirjoitus Piispa Henrikin saar-
nahuoneen siirtohankkeista ja muistokappelin maa-alueen omistuksesta. Kirjoitukses-
saan Ranta kuvaa monipolvisen, jo 1830-luvun lopulta lähteneen prosessin Piispa Hen-
rikin saarnahuoneen maa-alueiden saamiseksi valtiolle. Kirjoituksen mukaan Maa-
alueet ja rakennus saatiin oletettavasti lahjoituksena Ketalan ja Malmin tiloilta, sekä
ostona talolliselta Tapani Matinpoika Napparilta (Ranta. 1971. s.106-112). Sekavaksi
luovutuksen teki se, ettei pääosan maasta luovuttanut Ketalan tilan leskirouva määritel-
lyt kenelle luovuttaa maa-alueen (Ranta. 1971. s.109-110). Kokemäen maarekisterissä
Ylistaron Piitarin talon kohdalla on maininta, että ”murrettu Pyhän Henrikin muisto-
merkkiä varten 0.04ha”. Maarekisteristä käy ilmi, ettei aluetta ole erottamisen jälkeen
lainhuudatettu (Ranta. 1971. s.113)

Ranta on kirjoituksessaan tuonut esiin, ettei valtiolle tai kirkolle luovutettujen maa-
alueiden huudattamatta jättäminen ollut täysin poikkeuksellista. Vastaavanlainen tapaus
oli kirjoittajan mukaan tapahtunut vuonna 1889 Liedon seurakunnan uuden hautaus-
maan kohdalla. Runebergin kodin tapauksesta voidaan oppia, että myös lainhuudatus-
tiedot voivat jossain tapauksissa kadota ja kohde näin päätyä toisen omistajan haltuun.
Pyhän Henrikin saarnahuoneen kohdalla lainhuudatus on selkeästi Rannan kirjoituksen
perusteella jäänyt tekemättä ja näin ollen kohteen maa-alueen päätyminen 50 vuotta
myöhemmin tapahtuneessa isojaontäydennyksessä yhteismaaksi ei ole yllättävää. (Ran-
ta. 1971. s. 114-116)

Alla olevassa kuvassa 3 näkyy Pyhän Henrikin saarnahuoneen suojarakennus kallistu-
misineen. Kohteessa hallinnansiirto kohdistui vain rakennukseen.

34

Kuva 3: Pyhän Henrikin Saarnahuoneen suojarakennus, kuvaaja Marja Ivars / Museovirasto

6.1.9.1 Pohdinta ja jatkotoimenpiteet

Asian jatkotutkimiseksi pitäisi käydä läpi vuoden 1909 isojaon täydennyksen asiakirjat
ja lisäksi Rannan kirjoituksessaan viittaamat lähteet, joista kohteen alkuperäinen muo-
dostus on selvitetty. Kohteen muodostuminen yhteismaaksi voidaan olettaa perustuneen
muinaismuistolakia edeltävään asetukseen muinaisaikaisten muistomerkkien rauhoitta-
misesta ja suojelemisesta, joka oli voimassa vuosina 1883-1962. Asetuksen 6 pykälässä
sanotaan, että ”jos maanjako on toimitettavana ja maalla löytyy kiinteä muinaisjäännös
olkoon jaontoimittajan velvollisuus kehoittaa kaikkia osakkaita jättämään muinaisjään-
nöksen alainen maa jakamatta, jakokunnan yhteiseksi omaisuudeksi” (Asetus muinais-
aikaisten muistomerkkien rauhoittamisesta ja suojelemisesta 6§, 1883)

Kohteella ollaan aloittamassa lähivuosina suuritöiset maapohjan stabilointityöt, jotta
rakennuksen kallistuminen saataisiin loppumaan. Tätä ennen maa-alueen omistajuus
olisi hyvä saada selkiytettyä. Kohde on luokiteltu valtiolle strategiseksi kiinteistöomai-

35

suudeksi, joten kohteen hallintaan saattaminen kokonaisuutena on katsottu olevan tässä
tapauksessa valtion edun ja tehtävien mukaista.

6.2 Hallinnansiirtoprosessin aikana löytyneiden ongelmien ta-
kia pois jätetyt kohteet

Seuraavat kohteet olivat mukana Museoviraston hallinnansiirtoprosessissa mutta tippui-
vat pois koska kohteisiin liittyviä ongelmia ei pystytty ratkaisemaan annetutussa ajassa.

6.2.1 Paltaniemen keisaritalli

Paltaniemen keisaritalli on Kajaanissa sijaitseva Suomen vanhin kotiseutumuseo, jossa
Keisari Aleksanteri I kerrotaan viettäneen aamiaistaan vuonna 1819. Talli on sen jäl-
keen kuljetettu nykyiselle paikalleen. Kohteen ympärille on rakennettu suojakatos
vuonna 1869 lääniarkkitehti Lúchowin suunnitelmien mukaisesti (Cavén, 2008). Mu-
seovirasto peruskorjasi kohteen vuonna 1952 ja uusi vuonna 1976 suojakatoksen päre-
katon. Kohde oli Vakuki- ja Muki työryhmien raporteissa yhtenä Museoviraston kiin-
teistönä. Museovirasto on hoitanut kohdetta menneiden vuosikymmenien aikana vii-
meksi aktiivisesti vuonna 2004 ja kohteen vauriokartoitusta on tehty vuonna 2008. Mu-
seovirasto on 2000-luvulla yrittänyt selvittää kohteen omistajuutta (Museovirasto. 2009)
ja MUKI-projektin yhteydessä Museovirasto kävi läpi omat arkistonsa kohteeseen liit-
tyen. Mitään omistajuuteen viittaavaa asiakirjaa ei kohteesta pystytty löytämään.

Kohde jäi pois hallinnansiirrosta, koska omistajuudesta ei saatu varmuutta.

kuva 4: Paltaniemen keisaritalli ja suojakatos, Kuvaaja Kaisa Lehtonen / Museovirasto

36

6.2.1.1 Pohdinta ja jatkotoimenpiteet

Kohteen omistukseen viittavia asiakirjoja on tiedusteltu vuosien varrella useista eri läh-
teistä tuloksetta. Museovirasto on suorittanut kohteella vuosikymmenien ajan omistajal-
le kuuluvia korjaus ja kunnossapitovelvoitteita. Kohde on luokiteltu ei-strategiseksi
kohteeksi ja on nykyisellään sellaisen kiinteistönomistajan hallinnassa, jolle kohde loo-
gisesti myytäisiin tai luovutettaisiin. Omistukseen liittyvät epäselvyydet olisi kuitenkin
kohteesta saatava hälvenemään lopullisesti, jotta kohteen omistajalla olisi tulevaisuu-
dessakin mahdollisuus hakea Museovirastolta kulttuurihistoriallisesti arvokkaiden ra-
kennusten restaurointiin ja konservointiin sekä muinaisjäännös alueiden hoitoon tarkoi-
tettua avustusta. Pidän hyvin epätodennäköisenä, että kohteen omistukseen liittyviä
asiakirjoja pystyttäisiin löytämään. Jatkoselvittelyyn kohteesta voisi ottaa ainakin koh-
teelle rakennetun suojakatoksen omistuksen. Suojakatoksen rakennuttamisesta arkisto-
tutkimusten mukaan on ainakin jotain tietoja olemassa. Voi olla, että kohteen suojakatos
olisi periaatteessa valtiolle kuuluvaa omaisuutta.

6.2.2 Brahenlinna

Brahenlinna on 1600-luvulla Pietari Brahen läänityksensä hallintopaikaksi perustama
linnoitus. Kohteessa on tehty vuosina 1991-1992 peruskunnostustyöt, mutta määräraho-
jen puutteen takia kohdetta ei ole aktiivisesti hoidettu. (Muinaisjäännösten hoitorekiste-
ri. 2015) Kohde on mainittu yhtenä Museoviraston kiinteistönä Vakuki- ja Muki työ-
ryhmien raporteissa. Lisäksi kohteelle tehtiin korjaus ja kunnossapitotöiden arviointi,
jossa kohteen kunnossapitoon ja perusparannuksen laskettiin menevän noin 540 000
euroa seuraavan 15 vuoden aikana (Realia. 2013)

Kohde sijaitsee kiinteistöllä 491-537-3-120 Linnavuori, jonka omistaja lainhuutotodis-
tuksen mukaan on Ristiinan kunta (nyk. Mikkelin kaupunki). Linnavuoreen rajoittuva
tie sen sijaan kuului vuoden 2013 loppuun tilaan 491-537-3-121 BRAHELINNA, joka
lainhuutotodistuksen mukaan kuului Suomen Valtio / Metsähallitukselle. Alla olevassa
kuvassa 5 Mikkelin kaupunki on jo hankkinut haltuunsa viereisen tiealueen ja vanhat
tilan 491-537-3-121 palstat ovat kuvassa tilan 491-537-3-148 palstoja. Kiinteistöjen
491-537-3-120 ja 491-537-3-121 kiinteistönmuodostusketjuista selviää, että kumpikin
tila on aikanaan lohkottu samasta 90 hehtaarin kokoisesta kantatilasta 696-434-3-117
BRAHELINNA 3.8.2000. Maa-alue on vielä vuonna 1991 kuulunut Suomen Valtiolle /
Metsähallitukselle (Poutiainen. 1991, Kiinteistötietojärjestelmä. 2015).

Kohde jäi pois hallinnansiirrosta, koska kohde ei kiinteistörekisterin perusteella kuulu-
nut valtiolle eikä asian lisätutkimusta ehditty tehdä hallinnansiirron aikarajoissa.

37

Kuva 5 Brahenlinnan kiinteistönjako 22.1.2015, Lähde Maanmittauslaitos kiinteistötietopalvelu

6.2.2.1 Pohdinta ja jatkotoimenpiteet

Vuoden 2000 lohkominen tuntuu jälkikäteen ajatellen hyvin epäloogiselta, koska valtio
on siinä luovuttanut pois merkittävän muinaisjäännöskohteen ja jättänyt omistukseensa
katualueita, jotka kuuluisivat normaalin käytännön mukaan kunnan hallintaan ja perus-
tehtävien hoitoon.

Nykyinen lainsäädäntö valtion kiinteistöjen luovutuksesta lähtee siitä, että jos valtion
luovutettavalla kiinteistöllä on huomattavaa merkitystä muinaisjäännösten rauhoittami-
sen kannalta, on asiasta pyydettävä lausuntoa opetusministeriöltä (25.11.2002/973,
12§). Opetusministeriö pyytää asiasta lausunnon Museovirastolta. Laki on kuitenkin
tuoreempi kuin nyt epäilty Brahenlinnan muinaisjäännöksen maapohjan luovutus valti-
olta, jolloin on tulkittava vanhaa ”luovutuslakia” Lakia oikeudesta luovuttaa valtion
maaomaisuutta ja tuloa tuottavia oikeuksia (31.8.1798/687). Kyseisestä laista ei löydy
erillistä mainintaa miten toimitaan, jos kohteella sijaitsee muinaisjäännös, joten mitään
lausuntotietoa ei ole tarvittu. Toisaalta nykyisenkin lain voimaantulon jälkeen ei ole
ollut mitenkään tavatonta, että valtion toimijat ovat unohtaneet pyytää lausuntoa koh-
teista, joihin liittyy merkittäviä suojelullisia arvoja. (Sinisalo. 2015)

Asian jatkotutkimiseksi pitäisi tässä tapauksessa käydä läpi lohkomisasiakirjat, jolla
kohde on päätynyt valtiolta kunnalle ja tutkia onko mahdollisesta kohteen rajauksessa
käynyt virhe. Lisäksi kunnan kanssa voisi aloittaa neuvottelut asian saattamisesta kun-
toon. Käytännön ongelmana kohteen hoidolle voi tulla Metsähallituksen puutteellinen

38

rahoitus kohteiden hoitoon ja näin ollen todennäköinen haluttomuus ottaa haltuunsa
lisää muinaisjäännöksiä ilman lisärahoituksen järjestämistä.

Kohde on luokiteltu valtiolle strategiseksi kiinteistöomaisuudeksi, joten sen hallintaan
saattaminen voidaan kuitenkin katsoa olevan valtion edun ja tehtävien mukaista.

6.2.3 Liikkalan linnake

Liikkalan linnake (käytetään myös nimitystä Liikkalan vallit) valleineen on osa venä-
läisten 1700-luvun lopulla Pietarin suojaksi rakennettumaan ns. Suvorovin linnoitusket-
jua (Muinaisjäännösten hoitorekisteri. 2015) Linnoitus on ollut Museoviraston hoito-
kohteena vuosikymmenien ajan ja kohteessa suoritettiin suurempi inventointi viimeksi
vuonna 2008 (Muinaisjäännösten hankerekisteri. 2015). Kohde on ollut Vakuki- ja Mu-
ki-työryhmien raporteissa Museoviraston omistamana strategisena kiinteistönä. Kohde
sijaitsee kiinteistöllä 286-422-878-2, rekisteriyksikkölajina yhteinen maa-alue (Kiinteis-
tötietojärjestelmä. 2015). Kiinteistörekisteriotteen muita tietoja kohdassa löytyy seuraa-
va selite kiinteistön muodostumisesta: ”10.11.1909 MAAREKISTERIIN MERKITYS-
SÄ LOHKOMISTOIMITUKSESSA N:O 31342 EROTETTU TALO N:O 2 YH-
TEISEKSI LIIKKALAN VALLIT” Suomen valtiolla on Senaatti-kiinteistöjen ja Met-
sähallituksen maanomistuksien kautta pieniä osuuksia yhteisestä maa-alueesta.

Museoviraston rakennushistoriallisen arkistosta (nyk. muinaisjäännösrekisteri) löyty-
neestä Tapani Ahveniston vuoden 1967 inventoinnissa kohteen omistajaksi on ilmoitet-
tu valtio ja kohteen sanotaan sijaitsevan osaksi yksityisten maalla. Kuvasssa 6 näkyy
kohteen nykyinen kiinteistönjaotus, jossa näkyy kaksi linnaketta ja niitä yhdistävä yh-
dyskäytävä. Museovirasto on olettanut linnoitusten maa-alueiden kuuluneen valtiolle ja
yhdyskäytävän kuuluneen yksityisen omistukseen. Yksityinen maanomistaja on ollut
yhteydessä Museovirastoon ennen hallinnansiirron tapahtumista ja on ollut halukasta
myymään yhdyskäytävän maapohjan valtiolle.

Kohde jäi pois hallinnansiirrosta, koska kohde ei kiinteistörekisterin perusteella kuulu-
nut valtiolle eikä asian lisätutkimusta ehditty tehdä hallinnansiirron aikarajoissa.

39

Kuva 6: Liikkalan linnakkeen kiinteistönjaotus 26.1.2015, lähde: Maanmittauslaitos kiinteistötieto-
palvelu

6.2.3.1 Pohdinta ja jatkotoimenpiteet

Asian jatkotutkimiseksi pitäisi tässä tapauksessa käydä läpi alkuperäinen vuoden 1909
lohkomistoimitus ja sen perusteena olevat asiakirjat, lisäksi olisi tarpeen tehdä lisää ar-
kistotutkimusta ja selvittää mitä kautta mahdollinen valtion omistus on kohteelle tullut
vai onko valtio ollut kiinteistönomistaja missään vaiheessa. Lähtökohtaisesti voidaan
ajatella niin, että tämän kaltaiset linnoitusrakenteiden maapohjat ovat olleet jossain vai-
heessa kruunun (myöh. valtion) omaisuutta. Kysymys onkin, missä vaiheessa maapoh-
jan omistusta on siirtynyt pois valtiolta, kuten vuoden 1909 lohkomistoimituksen perus-
teella voisi olettaa vai onko valtion omistus jäänyt vain kirjaamatta. Kohteen muodos-
tuminen yhteismaaksi voidaan tässäkin olettaa perustuneen asetuksen muinaisaikaisten
muistomerkkien rauhoittamisesta ja suojelemisesta kuudenteen pykälään (Asetus mui-
naisaikaisten muistomerkkien rauhoittamisesta ja suojelemisesta 6§, 1883). Käytännön
ongelmana kohteen hoidolle voi tässäkin tapauksessa tulla Metsähallituksen puutteelli-
nen rahoitus kohteiden hoitoon ja näin ollen todennäköinen haluttomuus ottaa haltuunsa
lisää muinaisjäännöksiä ilman lisärahoituksen järjestämistä.

Kohde on luokiteltu valtiolle strategiseksi kiinteistöomaisuudeksi, joten sen hallintaan
saattaminen voidaan kuitenkin katsoa olevan valtion edun ja tehtävien mukaista

40

7 Hallinnansiirtoprosessin ulkopuoliset kohteet

Museoviraston kiinteistöjen tulevaisuutta pohtineet Vakuki ja MUKI työryhmät lähtivät
käsittelemään Museoviraston hallinnansiirtoon liittyvinä kohteina sellaisia Museoviras-
ton kiinteistöjä ja rakennuksia, joiden omistus oli vanhastaan Suomen valtiolla ja joissa
Museovirasto toimi haltijaviranomaisena tai jotka Museovirasto on hankkinut kiinteis-
tönhaltijaviranomaisena museokäyttöön, muinaisjäännösten suojelun näkökulmasta tai
Museoviraston muiden tehtävien takia. Museoviraston entisen Rakennushistoria-osaston
restaurointiyksikkö on kuitenkin viimeisten vuosikymmenien aikana ollut aktiivisesti
mukana kymmenissä Museoviraston kiinteistöihin liittymättömissä ulkopuolisissa
hankkeissa. Hankkeissa on restauroitu, kunnostettu ja rakennutettu esimerkiksi kulttuu-
rihistoriallisia teollisuuteen liittyviä rakennuksia, teollisuuslaitoksia, kulkuväyliä, lin-
noituksia, kirkkoja ja muita rakennuksia. Vuosien 1968-1999 välisenä aikana restau-
roiduista kohteista löytyy lista liitteestä 1. Lista perustuu Museoviraston työllistämisra-
hoituksen käyttökohteisiin ja sisältää myös Museoviraston muutenkin hallinnoimia kiin-
teistöjä. Lista ei kuitenkaan kata sellaisia kohteita, jotka on rakennettu muulla kuin
työministeriön rahoituksella. Hankkeiden suuruutta kuvaa se, että aktiivisina vuosina,
jolloin useampi hanke on ollut yhtä aikaa käynnissä, on näihin hankkeisiin käytetty mo-
ninkertaisesti rahaa verrattuna siihen mitä Museoviraston budjetissa oli varattu Museo-
viraston omien kiinteistöjen ja rakennusten hoitoon ja korjauksiin (Keskustelu Kari
Nikkasen kanssa 26.1.2015, Sahlberg, 2004. s. 10).

Kohteet nousivat esiin ensiksi Riutukan uittorännin osalta, josta kohteen maanomistaja
Sallan Yhteismetsä lähestyi Museovirastoa sähköpostitse 24.7.2013 kysellen miten pi-
täisi toimia, kun Museoviraston kunnostamassa Riutukan uittorännin ja metsäkämp-
päympäristön saunasta oli romahtanut katto. Museovirasto ei vielä heinäkuussa 2013
tunnistanut kohdetta osaksi omistamaansa kiinteistövarallisuutta. Toisekseen hallinnan-
siirron jälkeen, kun kohteet siirtyivät muille omistajille, löytyi Museoviraston kiinteis-
töverotustiedoista Möhkön ruukin kiinteistöverot. Asiaa selvitettiin syyskuussa 2014
verottajan kanssa. Verottajan kanssa käydyn keskustelun perusteella selvisi, että Mu-
seoviraston kiinteistöverotus kohteessa perustui vuonna 1997 teollisuusvarastoksi mää-
riteltyyn 570 neliöiseen rakennukseen.

Museovirastossa muinaisjäännösten hoitoyksikkö on lisäksi toiminut vuodesta 1988
lähtien aktiivisesti ympäri Suomea muinaisjäännösten hoidon tehtävissä ja tätä kautta
mahdollisesti muodostunut omistusta tai vastuita ei myöskään suoranaisesti käsitelty
hallinnansiirtoprosessissa. Ainoa suora maininta muinaisjäännösten hoitoyksikön työ-
kenttään löytyy Muki-raportin kohdasta 6.2 kiinteistövarallisuuden hallinnansiirtojen
toteuttamistapa ja edellytykset, jossa mainitaan että ”Museovirasto vastaisi muinais-
muistolain mukaisesti kaikkien Suomen noin 30 000 tunnetun muinaisjäännöksen rau-
hoituksesta, tutkimuksen ja hoidon menetelmäkehitys-, neuvonta-, valvonta- ja valtion-
avustustehtävistä. Kiinteistöjen hoitoon liittyvistä tehtävistä vapautuva henkilöstöre-
surssi ohjattaisiin kehittämis- ja asiantuntijatehtäviin Vakuki-raportin linjausten mukai-
sesti”. Käytännössä kyseinen kohta toteutettiin siirrättämällä Museoviraston muinais-
jäännösten käytännön hoitotyössä mukana olleet asiantuntijat kulttuuriympäristön suoje-
lupuolelle vastaamaan muinaisjäännösten suojeluun liittyvistä kysymyksistä ja itse käy-
tännön hoitotyö lakkautettiin.

Ongelma kaikkien käsittelemättömien kohteiden osalta on siinä miten tämän kaltaiset
muiden maille rakennetut rakennukset, rakennelmat sekä muinaisjäännösten korjaus ja
restaurointityöt pitäisi tulkita omistajuuden näkökannasta. Yritän omalta osaltani tarjota

41

vastauksen siihen miten omistus ja vastuut pitäisi katsoa muodostuvan seuraavissa lu-
vuissa peilaten siihen, miten olen kohdassa 5.2 muotoillut näkemykseni kiinteiden mui-
naisjäännösten hoidon ja restauroinnin kautta syntyvistä vastuista.

7.1 Selvitystyöhön valitut kohteet

Liitteessä 1 on listattu ne kohteet, joissa Museoviraston restaurointiyksikkö on viimeis-
ten vuosikymmenien aikana käyttänyt työllisyysrahoitusta. Tästä kohdejoukosta valitsin
tarkempaan selvittelyyn pääasiassa teollisuuskohteita sisältävän joukon, koska kohtei-
den rakennus-, restaurointi- ja korjaustyöt olivat ajallisesti sijoittuneet 1990- ja 2000-
luvuille, jolloin oletin kohteita koskevien asiakirjojen olevan vanhoja kohteita parem-
min saatavilla. Luvussa 7.3 otan tarkemman tarkastelun piiriin otin seuraavat teollisuus-
kohteet: Möhkön Ruukkialue, Jyrkkäkosken ruukki, Saarikosken kanava, Taalintehtaan
masuuni, Pikonniemen hiiliuunit, Juankosken ruukki, Souran rautaruukki sekä Riutukan
ja Nellimin tukinuittorännit ja uittokämppä alueet. Linnojen ja linnoitusten puolelta otin
lähempään tarkasteluun Kotkan edustalla sijaitsevat Varissaaren Fort Elisabethin ja Ku-
kourin Fort Slavan kohteet.

Luvussa 7.4 käyn läpi muinaisjäännösten hoitoyksikön kohteita. Luvussa 7.5 käytän
Grabbackan kartanoa esimerkkinä hyvin vanhasta yksityisen kiinteistöllä sijaitsevasta
restaurointikohteesta ja pohdin siihen liittyviä omistuksia ja vastuita.

Haluan korostaa, että pääasiassa teollisuuskiinteistöihin kohdistuva kohdejoukko, jonka
otin tässä työssä tarkempaan tutkintaan, on vain pieni osa koko siitä massasta, jonka
parissa Museoviraston restaurointiyksikkö on työskennellyt vuosien varrella.

7.2 Museoviraston toiminnan rahoitus, omistajuus, ja oikeus
toimia muiden omistamilla kiinteistöillä

Edellä mainittujen kohteiden ja kohteille rakennettujen rakennusten ja rakenteiden
omistajuutta pohdittaessa yhdeksi lähtötiedoksi voidaan ottaa kohteiden restaurointi ja
korjaustöiden rahoitus. Kohteiden korjaus ja restaurointityöt rahoitettiin pääosin Työ-
ministeriön investointirahoituksella ns. työllisyystyöhankerahoituksella. Merkittävää
kuitenkin on, että työllisyystyöhankkeisiin varattua rahoitusta ei voinut käyttää muuhun
kuin valtion omistamien kohteiden hankkeisiin. Tämän valtion omistukseen liittyvän
määritelmän takia Museovirasto on vanhastaan 80- ja 90-luvuilla hankkinut haltuunsa
myös sellaista kiinteistöomaisuutta, jota ei voida perustella muilla Museoviraston tar-
peilla. Tämän kaltaista vain rahoituksen takia pääosin hankittua kiinteistömaisuutta on
ainakin Kainuun myllyhankkeen myllyt, Turun linnan makasiinit ja Strömforssin ruukin
yläpaja.

Alkuperäisenä tavoitteena edellä mainituissa kohteissa oli hankkia ne valtiolle rahoituk-
sen takia ja luovuttaa kohteet korjaustöiden jälkeen takaisin maanomistajille nimellisellä
kauppasummalla. 80-90-luvulla voimassa olleessa ”luovutuslain” Laissa oikeudesta
luovuttaa valtion maaomaisuutta ja tuloatuottavia 7§ sanotaan kuitenkin, että valtion
maaomaisuutta saa luovuttaa käypää arvoa alemmasta vastikkeesta. Vaikka pykälässä
puhutaankin maaomaisuudesta, on samaisen lain 1§:ssä sanottu, että laki koskee myös
toisen maalla sijaitsevia valtion rakennuksia. Käypää arvoa alempi luovutushinta oli

42

mahdollinen ainoastaan kunnille ja erityisestä syystä muille tahoille, mutta tällöinkin
vastikkeen oli oltava kohtuullinen. Myös lahjoittaminen kunnalle tai kuntainliitoille oli
mahdollista erityisen painavista syistä. (31.8.1978/687)

Koska esimerkiksi Kajaanin myllykorjaustöiden aikana myllyrakennuksia ja myllysau-
noja hankittiin Museovirastolle 100 markan kappalehintaan (Honkavaaran kauppakirja)
ja korjauksiin käytettiin kymmeniä tuhansia, oli kohteita käytännössä mahdotonta luo-
vuttaa takaisin alkuperäisellä kauppahinnalla, tai edes kohtuullistetulla kauppahinnalla,
johon luovuttajat olisivat suostuneet. ”Luovutuslain” ehdot aiheuttivat sen, että Museo-
virastolle jäi omistukseensa sellaista valtion kiinteistövarallisuudeksi laskettavaa omai-
suutta, jota ei ollut tarkoitus jättää Museoviraston omistukseen.

Nyt tutkinnan alla olevien kohteiden osalta tämän kaltainen kiinteistönhankinta oli kui-
tenkin epäselvä. Aina ollut varmuutta edes siitä kenelle rakennukset ja rakenteet kuului-
vat, jos maanomistaja ei katsonut niitä omikseen. Ongelma kierrettiin vetoamalla Mui-
naismuistolain 10§:n kohtaan, jonka mukaisesti ” Muinaistieteellisellä toimikunnalla
(nyk. Museovirasto) on oikeus tutkia kiinteää muinaisjäännöstä, osoittaa sen rajat paa-
luilla, aidalla tai muilla merkeillä tahi ilmoittaa ne paikalle pannussa taulussa, niin
myös kunnostaa muinaisjäännös sekä suorittaa siihen kuuluvalla alueella raivausta ja
muita muinaisjäännöksen suojelun ja hoidon kannalta tarpeellisia toimenpiteitä”.
(Muinaismuistolaki 17.6.1963/295, Nikkanen. 2015). Muinaismuistolain 2§ määritel-
lään mitä tarkoitetaan kiinteällä muinaisjäännöksellä ja yhtenä määritelmänä on huo-
mattavan rakennuksen raunio. Muinaisjäännökset itsessään kuuluvat kuitenkin maan-
omistajalle, vaikka Museovirastolla onkin niitä lupa tutkia ja kunnostaa.

Museoviraston kohteessa mahdollisesti olevat omistajuudet perustuvat näin ollen Mu-
seoviraston kohteisiin rakennuttamiin rakennuksiin ja rakennelmiin jollei voida osoittaa,
että rakennukset tai rakennelmat on rakennettu jonkun toisen tahon tilauksesta Museovi-
raston toimesta tai että kohteella suoritetut työt ovat selkeästi olleet muinaisjäännösten
kunnostusta. Koska rahoitus on tullut työministeriön työllistämistyörahoituksesta, olisi
tämän toisenkin tahon, jonka tilauksesta Museovirasto kohteessa on toiminut, oltava
valtiollinen taho. On myös mahdollista, että kohteen omistajuus olisi rakennus ja kun-
nostustöiden jälkeen siirretty toiselle taholle.

7.3 Restaurointiyksikön kohteiden selvitystyötä kohteittain

Kohteiden selvittelyssä kaksi pääasiaa selvitykseen ovat mitä kohteelle on Museoviras-
ton toimesta rakennettu, ja mitä rakennettujen rakennusten ja rakenteiden käytöstä, hoi-
dosta ja korjausvastuista on sovittu tulevaisuudessa.

7.3.1 Nellimin ja Riutukan uittorännit

Riutukan ja Nellimin uittorännit ovat osa Lapissa 1950-1960-luvuille käytössä olleita
puun uittorakennelmia, joita tarvittiin vähävetisten puro-osuuksien ylityksiin kohti väl-
jempiä vesiä. Riutukan ja Nellimin uittorännit ovat peräisin 1920-1930-luvuilta (Sahl-

43

berg. 2004. s.63). Kohteet ovat iältään sen verran nuoria, etteivät ne määritelmällisesti
ole kiinteitä muinaisjäännöksiä vaan rakennusperintökohteita. Näin ollen kohteiden pi-
täisi olla hankittuna valtiolle, jotta kohteita pystyisi korjaamaan työllistämistöihin vara-
tuilla varoilla.

Riutukan uittorännistä löytyikin kohteen hankinta-asiakirjat. Asiakirjat löytyivät jo lo-
kakuussa 2013 muihin kohteisiin liittyneiden arkistotutkimusten yhteydessä. Asiakir-
joista selvisi, että Museovirasto on ostanut Sallan yhteismetsältä ja Sallan paliskunnalta
kohteessa rakennuksia ja uittorännin. Kauppakirjoista ei kuitenkaan löytynyt liitekart-
taa, jossa olisi selkeästi eroteltu mitä kohteita kauppakirja koskee, lisäksi toisesta kaup-
pakirjasta on ylivedetty sana ”rakennukset” kaupan yhteydessä. Näin ollen jäi epäsel-
väksi, mitä rakennuksia ja rakenteita kauppakirja oli koskenut. Kuitenkin kauppakirjan
kohdalta arkistoista löytyi saatesanat Lapin työvoimapiirille, joista selviää kohteella
sijaitsevan kaksi metsätyökämppää, sauna ja tukinuittoränni (Törmi, 1991, Riutukan
kauppakirjat). Riutukan uittorännin korjaustyöt aloitettiin työllistämistöinä syksyllä
1991 ja valmiiksi projekti tuli keväällä 1992 (Sahlberg. 2004. s.63).

Riutukan uittorännin kohdalla kohde oli hankittu Museovirastolle yksityiseltä maan-
omistajalta, jotta kohteeseen voitiin käyttää työllistämistöihin varattua rahoitusta. Näin
ei kuitenkaan tarvinnut toimia Nellimin uittorännin osalta, joka sijaitsi Metsähallituksen
maalla (Korhonen. 2013).

Museovirasto suoritti Nellimin uittorännin entistämistöitä työllistämisrahoin vuosina
1994-1995 (Sahlberg. 2004. s.63). Kohteesta ei löytynyt arkistotutkimuksista mitään
saantopapereita. Asia valkeni Museoviraston entisen tutkijan Teppo Korhosen kanssa
käydyn sähköpostikeskustelun jälkeen. Korhonen sähköpostiviestissään selitti, että työl-
listämisrahojen saannin kannalta merkittävää oli valtion omistus, ei niinkään kohdetta
hallinnoiva tai restaurointitöitä tekevä virasto. Itse rakennusten ja rakenteiden omistuk-
sen osalta Teppo Korhonen viittasi sähköpostissaan aikanaan vallinneeseen käytäntöön,
jonka mukaan ”yksityisten luvalla tai luvatta valtionmaalle tekemät rakennukset tai ra-
kenteet palautuvat automaattisesti valtiolle ellei niitä ole käytetty kymmeneen vuoteen”.
Koska uittoränniä ei ollut vuosikymmeniin käytetty tulkittiin se näin ollen valtiolle kuu-
luvaksi. Näin siis vaikka kyseistä uittoränniä ei tulkittaisi muinaisjäännökseksi. (Korho-
nen. 2013)

Riutukan uittorännien osalta rakennusten omistajuus selkeni Sallan yhteismetsän asian-
hoitajan kanssa käydyn puhelin ja sähköpostikeskustelun jälkeen. Yhteismetsän asian-
hoitaja katsoi, että Sallan yhteismetsä on myynyt valtiolle koko kohteen rakennuskan-
nan lukuun ottamatta yhtä kämppää, joka kuului Sallan Paliskunnalle (Sinkkilä. 2014)
Kuvassa 7 näkyy Nellimin uittoränni ennen entisöimistöiden aloittamista.

44

Kuva 7: Nellimin uittoränni vuonna 1994 ennen entisöinnin aloittamista, kuvaaja Veijo Laine /
Museovirasto

7.3.1.1 Pohdinta ja jatkotoimenpiteet

Riutukan uittorännin kohdalta kohteen omistuksessa ei tunnu enää olevan epäselvyyttä,
kohde on selkeästi Museovirastolla olevaa valtion kiinteistövarallisuutta. Nellimin uit-
torännin osalta on epäselvää onko kohde Museoviraston vai Metsähallituksen omistuk-
sessa. Uittorännit ovat kohteina sen kaltaisia, että ne valtion yleisen kiinteistöomaisuu-
den yleisten jakoperusteiden mukaisesti kuuluisivat Metsähallituksen omistukseen.

Jatkotoimenpiteinä kohteiden kunnossapidosta ja hallinnansiirrosta pitäisi aloittaa neu-
vottelut Metsähallituksen kanssa. Aiheen kiireellisyyttä lisää kummastakin kohteesta
tulleet ilmoitukset kohteiden huonokuntoisuudesta (Sallan yhteismetsä, 2013 ja Paatsjo-
en-Nellimin kyläyhdistys, 2014). Hallinnansiirron kannalta on selvää, että Riutukan
kohdalla kohde on siirrettävä hallinnansiirtoprosessin mukaisesti, koska kohteen omis-
tus on selkeästi Museovirastolla. Nellimin osalta voitaisiin tulkita niinkin, että koska
kohdetta ei alun perinkään siirretty pois Metsähallitukselta Museovirastolle, on kyseisen
kohteen restauroinnin ja rakentamisen tilaajana ja näin ollen kohteen rakenteiden ja ra-
kennusten tosiallisena omistajana ollut jatkuvasti Metsähallitus.

45

7.3.2 Saarikosken kanava

Saarikosken kanava sijaitsee Iisalmen Runnin kylässä. Kohde rakennettiin 1900-alussa
helpottamaan kulkua Kiurujoella ja se oli käytössä vuoteen 1931 asti. Museovirasto
aloitti yhdessä Merenkulkulaitoksen Järvi-Suomen merenkulkupiirin kanssa kohteen
kanavalaitteistoin restaurointityöt vuonna 1998. (Museovirasto restauroi. 2015)

Kohteesta laadittiin hankesopimus Museoviraston ja Merenkulkulaitoksen merenkulku-
piirin kesken huhtikuussa 1998. Sopimuksessa Museoviraston päävastuulle on hankkeen
rahoitus ja rakennushistoriallinen hyväksyntä sekä hankesuunnitelmien tarkastaminen.
Merenkulkulaitoksen vastuulla sopimuksessa on hankkeen tekninen toteuttaminen,
työnjohto, lupa-asiat ja valvonta. Kohde on rahoitettu työministeriön momentilta
34.06.77, joka on tarkoitettu työllisyyden turvaamisen investoinneille. Hankkeen koko-
naisrahoitukseksi on laskettu 5 400 000 mk. Museovirasto kohdistaa hakemansa rahat
sopimuksen mukaan Merenkulkulaitoksen käyttöön. Hankesopimuksesta ei ilmene
minkä tahon haltuun kohde oli tarkoitus jäädä. (Museovirasto ja Merenkulkulaitos.
1998)

Allekirjoittamattomassa käyttö- ja hoitosopimusluonnoksessa osapuolina ovat Museovi-
rasto, Pohjois-Savon ympäristökeskus, Iisalmen kaupunki ja Merenkulkulaitos. Sopi-
musehdoissa Merenkulkulaitos on sitoutunut ottamaan kanavan liikennekanavaluette-
loonsa ja kunnossapitoonsa. Museoviraston vastuulle on jäänyt suurista kohteen vaati-
mista kunnostusinvestoinneista vastaaminen valtion talousarvioin sekä muiden käytettä-
vissä olevien määrärahojen puitteissa. (Käyttö- ja hoitosopimusluonnos. 2003) Museo-
virasto restauroi-internetsivuilla Saarikosken kohteen tiedoissa lukee, että kanavan yllä-
pidosta vastaa Merenkulkulaitoksen Järvi-Suomen merenkulkupiiri (Museovirasto res-
tauroi. 2015)

Vuonna 2006 Museovirasto on tilannut kohteen puusulun hätäkorjaukseen liittyvän
suunnittelutöitä Siltanylund Oy:ltä. (Museovirasto. 2006). Kohde sijaitsee kiinteistöllä
140-404-23-18 jonka omistaa Suomen valtio hallinnoivana viranomaisena Liikennevi-
rasto. (Kiinteistötietojärjestelmä. 2015). Seuraavalla sivulla olevassa kuvassa 8 näkyy
Saarikosken kanava-alue rakennustöiden aikaan:

46

Kuva 8: Saarikosken kanava, kuvaaja Museovirasto

7.3.2.1 Pohdinta ja jatkotoimenpiteet

Vaikka kohteesta ei diplomityön aikana tehdyissä arkistotutkimuksissa löytynyt allekir-
joitettua käyttö ja hoitosopimusta voidaan olettaa, että kohdetta on kuitenkin hoidettu
Merenkulkulaitoksen nykyisen Liikenneviraston toimesta, koska kohde on yhä käytös-
sä. Kohteen peruskorjausluontoisista korjaustöistä on viimeksi keskustelu Museoviras-
ton ja Merenkulkulaitoksen välillä vuoden 2006 hätäkorjausten aikana, jolloin Museovi-
rasto päätyi maksamaan korjaustyöt. (Härö. 2015)

Kohde sijaitsee kiinteistöllä, jonka jo valmiiksi omistaa Liikennevirasto. Kohteen raken-
teiden omistajaksi on ainakin vuoden 2006 korjausten yhteydessä tulkittu Museovirasto.
Valtion yleisten kiinteistöomaisuuden jakoperusteiden mukaisesti Saarikosken kanavan
kaltaiset infrakohteet kuuluisivat Liikennevirastolle. Jos kohde tulkitaan vuoden 2006
tulkinnan mukaisesti Museoviraston omistukseksi, on kohde mahdollisesti siirrettävä
valtion kiinteistöjen hallinnansiirtoprosessin mukaisesti. Olisi käytännöllisempää, jos
kohde tulkittaisiin kokonaisuudessaan jo nykyisellään Liikenneviraston omistukseksi.

Kohteen osalta jatkotoimenpiteenä olisi aloittaa keskustelut Liikenneviraston kanssa
keskustelut kohteen tulevaisuudesta ja kohteen käyttö- ja hoitosopimuksen lakkauttami-
sesta. Lopputuloksena olisi kohteen kokonaisvastuun ja omistuksen, jos se on tarpeen
siirtää, siirtyminen Liikennevirastolle. Museoviraston rooliksi jäisi kulttuuriympäristön
asiantuntijarooli.

47

7.3.3 Sourun ruukinalue

Sourun ruukki Karttulassa nykyisessä Kuopiossa on perustettu vuonna 1868 järvimal-
miin perustuvan takkiraudan tuottamiseen. Kohde on ollut toiminnassa vuoteen 1908
asti. Museovirasto on vuonna 2002 konservoinut kohteella sijaitsevan tehtaan tiilipiipun
sekä rakennuttanut kohteelle ääni- ja katselutornin (Sahlberg 2004, s.66).

Kohteen käyttö ja hoitosopimus Museoviraston ja Karttulan kunnan välillä on allekirjoi-
tettu tammikuussa 2006. Sopimuksella Museovirasto on luovuttanut äänitornin käyttö-
oikeuden Karttulan kunnalle. Kunta ottaa sopimuksella vastuulleen äänitornin rakenteel-
lisen kunnossapito, pienkorjaukset, muinaisjäännöstenalueen hoidon sekä toiminnan
kustannukset (Museovirasto ja Karttulan kunta. 2006).

Laajoista kunnostustöistä päätetään sopimuksen mukaan kaupungin ja Museoviraston
yhteistyönä. Museovirasto on lisäksi vaatinut kuntaa vakuuttamaan äänitornin käyvästä
arvosta ja merkitä Museovirasto vakuutuksen edunsaajaksi. (Museovirasto ja Karttulan
kunta. 2006). Kohde sijaitsee kiinteistöllä 297-485-8-40, jonka omistaa Kuopion kau-
punki (ex-Karttulan Kunta) (Kiinteistötietojärjestelmä. 2015). Alla olevassa kuvassa 9
näkyy Sourun äänitorni.

Kuva 9: Sourun äänitorni, kuvaaja Museovirasto

48

7.3.3.1 Pohdinta ja jatkotoimenpiteet

Sourun ruukinalueen äänitornin osalta diplomityön aikana tehdyt arkistotutkimukset
näyttäisivät selkeästi osoittavan, että Museovirasto omistaa äänitornin ja sitä hoitaa yhä
voimassa olevalla sopimuksella Karttulan kunta, nykyinen Kuopion kaupunki.

Jatkotoimenpiteenä olisi ottaa yhteyttä Kuopion kaupunkiin ja varmistaa, että heidän
puoleltaan kohteen käyttö ja hoitosopimus on yhä voimassa, ja että kohde on käyttäjille
turvallinen. Seuraavana toimenpiteenä olisi aloittaa kohteen omistuksen siirtäminen pois
Museovirastolta joko Senaatti-kiinteistöille tai Metsähallitukselle. Kohde sijaitsee pit-
kälti rakentamattomasta tai jo raunioituneessa ympäristössä ja on luonteeltaan sellainen,
että se valtion kiinteistöomaisuuden yleisten jakoperusteiden mukaisesti kuuluisi ehkä
paremmin Metsähallituksen omaisuudeksi, mutta asiasta jouduttaneen neuvottelemaan
sekä Metsähallituksen, että Senaatti-kiinteistöjen kanssa. Paras ratkaisu olisi siirtää ää-
nitorni3 suoraan maanomistajan Kuopion kaupungin vastuulle, mutta käytännössä Mu-
seoviraston suora kohteen luovuttaminen Kuopion kaupungille vaatisi opetus ja kulttuu-
riministeriön päätöksen sekä käyvän hinnan määrittelyn (25.11.2002/973 5§ ja 6§).

7.3.4 Jyrkkäkosken ruukkialue

Jyrkkäkosken ruukki Sonkäjärvellä on perustettu vuonna 1831 tuottamaan takki ja kan-
kirautaa, sekä valurautaan perustuvia esineitä. Kohteelle muodostui vilkas kyläyhteisö
ja rakennuskantaan kuului vanha masuuni, vuonna 1874 rakennettu uusi masuuni, vasa-
rapaja, hiiliuuneja, kalkkikivimurskaamo ja työntekijöiden asunnot. Jyrkkäkosken ruu-
kin toiminta lakkasi vuonna 1919 (Sahlberg. 2004 s.56)

Museovirasto aloitti kohteen restaurointityöt vuonna 1996. Restaurointitöiden aikana
Museovirasto rakennutti kohteessa uuden masuunin suojarakennuksen, vanhan masuu-
nin suojarakennuksen sekä korjautti vuonna 1996 rakennuksen omistajalta hankkimansa
pajarakennuksen sekä myöhemmässä vaiheessa rakennutti uuden masuunin suojaraken-
nukseen johtavan hiilisillan. (Sahlberg. 2004 s.56)

Jyrkkäkosken ruukinaluetta koskeva Museoviraston ja Sonkajärven kunnan välinen
käyttö- ja hoitosopimus on allekirjoitettu elokuussa 2001. (Museovirasto ja Sonkajärven
kunta. 2001)

Sopimuksessa Museovirasto luovuttaa Sonkajärven kunnalle Uuden masuunin suojara-
kennuksen, vanhan masuunin suojarakennuksen sekä pajarakennuksen käyttöoikeuden.

3 Laissa oikeudesta luovuttaa valtion kiinteistövarallisuutta yhtenä valtion kiinteistövarallisuuden määri-
telmänä on valtion toisen mailla omistamat rakennukset ja niiden osat. Sourun äänitorni on kohteena sen
verran kevytrakenteinen, että määritelmällisesti se ei todennäköisesti täytä maankäyttö ja rakennuslain
113§ mukaista rakennuksen määritelmää. Maankäyttö ja rakennuslain mukaisesti rakennuksena ei pidetä
vähäistä ja kevytrakenteista rakennelmaa, ellei sillä ole erityistä maankäytöllistä tai ympäristöllistä vaiku-
tusta. (5.2.1999/132 113§). Jollei Sourun äänitornia lasketa valtion kiinteistövarallisuudeksi niin mahdol-
linen valtiolta pois siirto pitäisi todennäköisesti käsitellä laissa valtion arviosta määriteltynä valtion irtai-
men omaisuuden luovuttamisena (13.5.1988/423 24§). Tarkemmin luovutukseen liittyviä ehtoja on käsi-
telty asetuksessa valtion talousarviosta pykälissä 72, 72a ja 72b (11.12.1992/1243 72, 72a, 72b)

49

Sonkajärven kunta maksaa sopimuksen mukaisesti Museoviraston omistamien raken-
nusten käytöstä 100 mk:n vuosivuokraa. (Museovirasto ja Sonkajärven kunta. 2001)

Kunnan velvoitteena on sopimuksessa ollut vastata rakennusten, irtaimiston ja alueen
hoidosta sekä toiminnan kustannuksista. Museoviraston vastuulla on sopimuksessa ollut
rakennusten rakenteelliset peruskorjaukset. Lisäksi sopimuksessa Sonkajärven kunta on
sitoutunut tekemään pajan maapohjan käyttöä koskevan sopimuksen maanomistajan
kanssa. (Museovirasto ja Sonkajärven kunta. 2001)

Myös tässä tapauksessa Museovirasto on vaatinut kuntaa vakuuttamaan kohteet jälleen-
rakennusarvolla ja vakuutuksen edunsaajaksi olisi merkittävä Museovirasto. (Museovi-
rasto ja Sonkajärven kunta. 2001)

Sopimus on ollut voimassa viiden vuoden ajan allekirjoituspäivämäärästä 13.8.2001
lukien. (Museovirasto ja Sonkajärven kunta. 2001) Sopimuksen uusimisesta ei löytynyt
tietoa tämän diplomityön kirjoituksen aikana.

Kohteet sijaitsevat kiinteistöillä 762-418-3-3 omistaja Sonkajärven kunta, 762-402-3-43
omistaja Savon voima Oy ja 762-402-22-29 omistaja A.Ahlström kiinteistöt. (Kiinteis-
tötietojärjestelmä. 2015). Kuvassa 10 näkyy uuden masuunin suojarakennus. Kuva on
otettu ennen hiilisillan rakentamista.

Kuva 10: Jyrkkäkosken ruukkialue, kuvaaja Museovirasto

50

7.3.4.1 Pohdinta ja jatkotoimenpiteet

Jyrkkäkosken ruukinalueelle rakennetut kaksi suojarakennusta sekä ostettu ja korjattu
pajarakennus ovat diplomityön aikana tehtyjen arkistotutkimusten perusteella selkeästi
Museoviraston omistuksessa ja kohteita koskeva käyttö- ja hoitosopimus on ollut voi-
massa vuosina 2001 -2006 Sonkajärven kunnan kanssa. Jos kohdetta koskeva käyttö- ja
hoitosopimus on lakannut, on Museovirastolla vastuu rakennuksen kunnossapidosta
niin, että se täyttää terveellisyydelle, turvallisuudelle ja käyttökelpoisuudelle asetettavat
vaatimukset (5.2.1999/132 166§). Pohdittaessa rakennuksen määritelmää on kirjoittajan
mukaan selvää, että ainakin tässä kohteessa uudelle masuunille rakennettu suojakatos,
joka näkyy kuvassa 10, on niin massiivinen rakennelma, että kyseessä on selvästi
maankäyttö- ja rakennuslain määritelmän mukainen rakennus.

Ensisijaisena jatkotoimenpiteenä kohteessa olisi varmistaa kohteen nykyinen käyttö ja
turvallisuus kohdetta aikaisemmin hoitaneen ja mahdollisesti yhäkin hoitavan Sonkajär-
ven kunnan kanssa. Seuraavana toimenpiteenä olisi aloittaa tässäkin kohteessa keskuste-
lut kohteen hallinnansiirrosta joko Senaatti-kiinteistöille tai Metsähallitukselle. Kohde
sijaitsee osittain rakennetusta ympäristössä ja periaatteessa sopisi niin Metsähallituksen
kuin Senaatti-kiinteistöjenkin omistukseksi.

7.3.5 Taalintehtaan masuuni

Kemiön saarella sijaitsevalla Taalintehtaan ruukkialueella aloitettiin raudanvalmistus
ensimmäisen kerran jo vuonna 1688. Museovirasto aloitti vuonna 2002 kohteessa työ-
ministeriön rahoituksella laajemman kunnostus- ja kehittämishankkeen. Hankkeen yh-
teydessä Museovirasto rakennutti kohteella sijaitsevan vanhan masuunin
ympärille suojakatoksen vanhojen perustusten päälle ja suojakatoksen sisään työtason
sekä työtasolle kulkuväyläksi rakennetun panostussillan. Hanke saatiin päätökseen
vuonna 2010 ja se jäi viimeiseksi teollisuuskiinteistöihin liittyväksi restaurointihank-
keeksi tällä erää. (Museovirasto Restauroi)

Taalintehtaan masuunin käyttöä ja hoitoa koskevaa allekirjoitettua sopimusta ei löytynyt
mutta Museoviraston laatimassa sopimusluonnoksessa sopimusosapuoliksi on kirjattu
Museovirasto, Oy Ovako Ab masuunialueen omistajana, Sagalundin museosäätiö ja
Kemiösaaren kunta.

Sopimusluonnoksessa Museoviraston vastuut ja omistus on kirjattu seuraavalla tavalla:

”Masuunia suojaavat työtaso- ja katosrakenteet ja panostussilta kuuluvat muinaisjään-
nökseen ja ovat valtion omaisuutta, niiden hoitovastuu kuuluu omistajalle ja kunnostus-
vastuu Museovirastolle”4

Lisäksi sopimuksessa Museoviraston vastuiksi on määritelty kivi-, tiili- ja teräsrakentei-
den vaatimat kunnostusinvestoinnit talousarvion ja muiden käytettävissä olevien määrä-
rahojen puitteissa.

4 Työtason- ja katosrakenteiden sekä panostussillan rakentamisen ei voida katsoa olevan osa muinaisjään-
nöksen kunnostamista, eivätkä ne siten ole osa kiinteää muinaisjäännöstä eikä kirjoittajan näkemyksen
mukaan valtio omista kiinteitä muinaisjäännöksiä.

51

Museoviraston ja urakoitsijan välisessä Taalintehtaan masuunin suojarakennuksen
urakkasopimuksessa Museovirasto on merkitty rakennuttajaksi. (Museovirasto ja Ve-
gamark Oy. 2004)

Kohde sijaitsee kiinteistöllä 322-492-1-622, jonka omistaa Ovako Wire Oy Ab (Kiin-
teistötietojärjestelmä. 2015). Kuvassa 11 näkyy masuunille rakennetut rakenteet ja silta.

Kuva 11: Taalintehtaan työtaso ja katosrakenteet ja panostussilta, kuvaaja Museovirasto

7.3.5.1 Pohdinta ja jatkotoimenpiteet

Taalintehtaan masuunin osalta diplomityön aikana tehdyt arkistotutkimukset näyttäisi-
vät osoittavan, että Museovirasto omistaa masuunia suojaavat työtaso- ja katosrakenteet
sekä panostussillan huolimatta sopimusluonnoksen epäselvästä kirjauksesta kohteen
omistajuuden osalta. Sopimusluonnoksessa puhutaan myös, että Museovirasto suorittai-
si kohteen vaatimia kunnostusinvestointeja tarvittaessa määrärahojen puitteissa. Se onko
Museovirastolla määrärahoja kohteen kunnossapitoon vai ei, ei poista Museovirastolta
omistajuuden kautta tulevia vastuita kohteen kunnossapidolle. Tavallaan kohteen sopi-
musluonnos kuvastaa sitä muuttunutta tilannetta, jossa Museoviraston vuosikymmeniä
jatkunut restaurointihankkeisiin liittynyt työministeriön kautta tullut rahoituspohja alkoi
katoamaan ja tuolla muotoilulla on todennäköisesti yritetty viestiä sitä, että Museoviras-
tolla ei välttämättä ole tulevaisuudessa enää mahdollisuuksia vastata samalla tavalla
rakennuttamiensa kohteiden kunnossapidosta.

Ensisijaisena jatkotoimenpiteenä tässäkin kohteessa olisi kohteen nykyisen käytön ja
turvallisuuden varmistaminen. Koska kohteesta ei arkistotutkimuksessa löytynyt allekir-
joitettua sopimusta, olisi lähdettävä kyselemään sopimusluonnoksessa mainituilta osa-
puolilta, erityisesti Sagalundin Museosäätiöltä, miten kohdetta on hoidettu mahdollises-
sa sopimuksettomassa tilassa. Jollei kohteen käyttöä ja hoitoa koskevaa sopimusta ole

52

voimassa, on Museoviraston vastuulla rakenteiden pitäminen turvallisina ja käyttökun-
toisina.

Seuraavana vuorossa olisi kuten edellisissäkin kohteissa pohdinta mahdollisesta hallin-
nansiirrosta joko Senaatti-kiinteistöille tai Metsähallitukselle. Tässäkin kohteessa määri-
telmätulkinta rakennuksen ja rakennelman välillä ja onko kohde irtain vai valtion kiin-
teistövarallisuutta, on ongelmallinen.

7.3.6 Juankosken Pikonniemen hiiliuunit

Juankosken ruukkialue on perustettu vuonna 1746 ja se on parhaiten säilynyt kohde
Savon järvimalmiin perustuvista ruukkialueista. Kohde on luokiteltu valtakunnallisesti
merkittäväksi rakennetuksi kulttuuriympäristöksi. (RKY. 2015)

Museoviraston on kesällä 2000 restauroinut Juankosken Pikonniemessä sijaitsevat
1800-luvun lopusta peräisin olevat kaksi hiiliuunia. Hiiliuunien seinät on restauroinnin
yhteydessä konservoitu, hiiliuunit on katettu ja sisälle tehty valaistus (Sahlberg. 2004 s.
65).

Kohteen käyttö- ja hoitosopimus Juankosken kaupungin ja Museoviraston välillä on
allekirjoitettu joulukuussa 2005. Sopimuksessa sovitaan, että Juankosken kaupunki vas-
taa hiiliuunien rakenteellisesta kunnossapidosta, maa-alueen hoidosta, toiminnan aiheut-
tamista kustannuksista sekä muista mahdollista käyttökustannuksista. Laajoista kunnos-
tustöistä päätetään sopimuksen mukaan kaupungin ja Museoviraston yhteistyönä (Mu-
seovirasto ja Juankosken kaupunki. 2005).

Sopimus on voimassa 5 vuoden sopimuskausina allekirjoituspäivämäärästä lukien ja
uusiutuu automaattisesti seuraavaksi viisivuotiskaudeksi, jollei kumpikaan osapuoli
irtisano sopimusta 6kk ennen sopimuskauden päättymistä. (Museovirasto ja Juankosken
kaupunki. 2005). Kohde sijaitsee kiinteistöllä 174-401-14-284, jonka omistaa Juankos-
ken kaupunki (Kiinteistötietojärjestelmä. 2015). Seuraavalla sivulla olevassa kuvassa 12
näkyy Pikonniemen hiiliuunit ja restauroitu kattorakenne.

53

Kuva 12: Pikonniemen hiiliuunit, kuvaaja Museovirasto

7.3.6.1 Pohdinta ja jatkotoimenpiteet

Pikonniemen hiiliuunit eroavat kohteena edeltävistä, koska kohteessa uutta rakentamista
on ollut vain kohteiden kattaminen, muu on ollut konservointia muinaisjäännökseksi
laskettaville hiiliuunien seinäpinnoille ja kohteen saattamista esittelykuntoiseksi. Näin
ollen Museovirastolle mahdollisesti syntynyt omistajuus näyttää rajoittuvan pitkälti
kohteen kattoon. Kohteesta laadittu käyttö- ja hoitosopimus on linjannut, että hiiliuu-
nien omistus kuuluu Juankosken kaupungille ja sopimuksessa on edellisissä kohdissa
mainittuja kohteita laajemmin annettu kaupungille velvoitteita kohteen käytön ja hoidon
kustannuksista. Museoviraston rooliksi käyttö- ja hoitosopimuksessa on määritelty nor-
maali asiantuntijavalvonta sekä osallistuminen laajojen kunnostustöiden suunnitteluun
ja rahoitukseen.

Se mikä kohteessa ja sopimuksessa jää epäselväksi on se, mikä ylipäätään on Museovi-
raston rooli koko sopimuksen osapuolena. Erityisesti herää kysymys kumman vastuulle
kohteen hoito- ja ylläpitovastuut jäävät, jos käyttö- ja hoitosopimus irtisanotaan. Jos
vastuut jäävät kokonaisuudessaan Juankosken kaupungin vastuulle niin koko käyttö- ja
hoitosopimus itsessään tuntuu melko turhalta. Jos vastuut taas siirtyvät Museovirastolle,
pitäisi sopimuksessa selkeästi osoittaa Museoviraston omistuksen ja vastuiden laajuus.

Jatkotoimenpiteenä olisi käydä keskustelu Juankosken kaupungin kanssa kohteen käy-
töstä ja hoidosta ja erityisesti varmistaa kohteen turvallisuus sekä selvittää kaupungin
kanta, miten toimitaan tilanteessa, jossa käyttö- ja hoitosopimus mahdollisesti lakkaa.
Jos kohteen lisäselvittelyssä tai Juankosken kaupungin kanssa käytyjen keskustelujen
pohjalta päädyttäisiin siihen lopputulokseen, että kohteen todellinen omistaja olisikin

54

Museovirasto, niin käytännössä Museoviraston pitäisi, ottaen huomioon kiinteistöjen
hallinnansiirron ja nykyorganisaationsa, siirrättää vastuunsa toiselle valtion toimijalle.
Museovirasto on kuitenkin nykylainsäädännössä muinaismuistolain pohjalta ainoa val-
tion toimija, joka pystyy suoraan lainsäädännön pohjalta hoitamaan muiden mailla si-
jaitsevia muinaisjäännöksiä.

7.3.7 Möhkön ruukkialue

Carl Gustaf Nygren sai senaatilta privilegion masuunin perustamiseen Möhköön vuonna
1837. Ruukin rakennustoiminta lähti käyntiin vuonna 1847 ja tuotannon ruukki aloitti
vuonna 1849. Kukoistuskautenaan 1870-luvulla ruukki oli yksi suomen suurimmista
takkiraudan tuottajista. Vuonna 1872 Möhkön ruukkialueen viereisen kosken ohi kai-
vettiin kanava tehostamaan joen vesivoimaa (Sahlberg. 2004. s.58) Ruukin toiminta
lakkasi kannattamattomana vuonna 1907, mutta alueella jatkui muu teollisuustoiminta
1960-luvulle saakka. (RKY. 2015)

Museovirasto aloitti Möhkön ruukkialueen restaurointityöt vuonna 1989. Kohde oli en-
simmäinen osa pitkään jatkunutta järvimalmiin perustuvien ruukkikohteiden restauroin-
tityötä. Ensimmäisessä vaiheessa vuosina 1989-1994 Museovirasto rakennutti uudelleen
Möhkön nelisulkuisen kanavan ja kaivoi esiin nuoremman masuunin rauniot sekä ra-
kensi raunioille suojarakennuksen. Samalla masuunin yhteyteen rakennutettiin vesiratas.
Vanhemman masuunin osalta aikaisemmin rakennettuja suojarakenteita parannettiin.
(Museovirasto Restauroi. 2015)

Ilomantsin kunta, Järvi-Suomen merenkulkupiiri ja Enso-Gutzeit Oy laativat Möhkön
museokanavan käyttöä ja kunnossapitoa koskevan sopimuksen marraskuussa 1993. So-
pimuksella Enso-Gutzeit luovutti kunnalle ja merenkulkupiirille korvauksetta käyttöoi-
keuden museokanavaan ja siihen välittömästi liittyvään alueeseen kanavassa tapahtuvaa
vesiliikennettä varten. Merenkulkupiirin vastuulle jäi museokanavan tekninen kunnos-
sapito ja siitä aiheutuvat kustannukset. Ilomantsin kunnan vastuulle sopimuksessa jäi
alueen puhtaanapito ja valvonta. Lisäksi kunnalle annettiin oikeus käyttää kanavaa sulu-
tukseen vastaten siitä aiheutuvista kustannuksista, ja samalla kunta sai oikeuden periä
maksuja kanavan käytöstä. Mahdollisista peruskorjauksista sovittiin sopimuksessa pää-
tettävän erikseen. (Enso-Gutzeit Oy, Ilomantsin kunta, Järvi-Suomen merenkulkupiiri.
1993)

14.9.1994 pidetyn Ilomantsin Möhkön ruukinalueen restaurointihankkeen kokouksen
pöytäkirjan mukaan Museoviraston, merenkulkulaitoksen ja Ilomantsi-seuran5 olisi so-
vittava kanavan käyttöoikeudesta, käyttöturvallisuudesta ja valvonnasta. (Möhkön han-
kepöytäkirja. 1994)

Vuosina 2003-2006 Museovirasto jatkoi Möhkön ruukkialueella restaurointitöitä Poh-
jois-Karjalan TE-keskuksen rahoittamassa hankkeessa, jossa Museovirasto toimi hank-
keen rakennuttajana. Restauroinnin aikana korjattiin jo osittain pahoin vaurioituneita
kanavarakenteita ja rakennettiin uusi suojakatos vanhan masuunin päälle sekä parannet-
tiin alueen opastusta. Vanhan masuunin suojakatos toimii myös näyttelytilana. (Museo-
virasto restauroi. 2015)

5 Ilomantsi-seura on ollut perustamassa, Möhkön ruukkimuseota, jota nykyisellään hoitaa Ilomantsin
museosäätiö, jonka yhtenä taustavaikuttajana Ilomantsi seura yhä toimii. (Suomen Kotiseutuliitto. 2015)

55

Vuonna 2010 Museovirasto, Liikennevirasto ja Ilomantsin kunta pitivät kokouksen
Möhkön kanava-alueen kunnossapitoon liittyen. Kokouksessa todettiin kanavan olevan
rakenteellisesti huonossa kunnossa ja tarvitsevan pikaisesti korjaustöitä sekä olevan
rakenteellisesti virheellinen. Liikennevirasto katsoi, ettei voi enää kanavan kunnon
huomioon ottaen vastata kohteen ylläpidosta vanhan vuonna 1993 solmitun sopimuksen
ehtojen mukaisesti. Näin ollen kokouksessa päätettiin lakkauttaa vuodesta 1993 voimas-
sa ollut Möhkön kanavan käyttöä koskeva sopimus. Museovirasto ja Ilomantsin kunta
sopivat hakevansa rahoitusta kanavan korjaukseen. (Liikennevirasto. 2010)

Möhkön kanavan korjaushanke lähti käyntiin EU rahoitteisesti vuonna 2014. Hankkees-
sa vetovastuu on Ilomantsin kunnalla ja Museoviraston rooli on toimia asiantuntijana.
(Rautiainen. 2015)

Museovirasto on maksanut kohteesta kiinteistöveroa vuodesta 1997 lähtien perustuen
kohteella sijaitsevaan 570 m2 teollisuusvarastorakennukseen. Kohde sijaitsee kiinteis-
töllä 146-423-72-94, jonka omistaa Ilomantsin kunta. (kiinteistötietojärjestelmä 2015)

Kuva 13: Möhkön ruukin vanha masuuni ja uusi suojakatos kuva Marianne Rautiainen / Museovi-
rasto

7.3.7.1 Pohdinta ja jatkotoimenpiteet

Möhkön ruukki voidaan jakaa kahteen erilliseen kokonaisuuteen, kanavaan ja muuhun
ruukkialueeseen. Kanavan osalta sopimusten pohjalta näyttää siltä, että kohteen raken-
teidenkin omistajaksi on tulkittu vuonna 1993 tehdyssä sopimuksessa kohteen maan-
omistaja Enso-Gutzeit Oy, huolimatta siitä, että kohteen on rakennuttanut Museovirasto

56

ja Merenkulkulaitos. Museovirasto ei ole sopimuksessa osapuolena, mikä on muihin
tässä diplomityössä tutkittuihin kohteisiin nähden poikkeuksellista. Vaikka sopimus
kanavan käytöstä olikin laadittu jo vuonna 1993, oli pöytäkirjojen perusteella vielä
vuonna 1994 epäselvää miten kohteen käyttöoikeuksien ja kohteen turvallisuuden osalta
käytännössä toimitaan ja tässä keskustelussa Museovirastokin on ollut mukana.

Vuosien 2003-2006 restauroinneissa Museovirasto on jälleen toiminut rakennuttajana
kanaviin liittyvissä korjaustöissä huolimatta siitä, ettei Museovirastolla ollut kanavan
osalta määritelty vastuita vuoden 1993 sopimuksessa. Kanavan osalta nykytilanne näyt-
tää siltä, että Ilomantsin on tulkinnut kohdetta omaksi omistukseen ja ottanut vastuul-
leen kohteen korjaustöiden osalta rahoituksen haun ja korjaustöihin on ryhdytty vuoden
2014 aikana. Näin ollen kohteen nykytilanne omistuksen ja vastuiden kannalta näyttää
päätyneen omalla tavallaan siihen lopputulokseen, mihin suuntaan kohteen omistusta ja
vastuita olisi alettu siirtämään, jos kohdetta olisi tulkittu Museoviraston omistukseksi ja
Merenkulkulaitos ei kohdetta olisi huolinut. Toisin sanoen kohde on päätynyt sellaisen
tahdon vastuulle, jonka kohteesta loogisesti kuuluisikin vastata, jollei valtiollista tahoa
kohteesta vastaamaan ole.

Muulle ruukkialueelle on Museoviraston toimesta vuosina 1989-1994 ja 2003-2006
rakennettu suojakatokset vanhalle ja uudelle masuunille. Näitä rakennelmia tai raken-
nuksia koskevia käyttö- ja hoitosopimuksia tai omistuksensiirtoasiakirjoja ei tämän dip-
lomityön aikana tehdyissä arkistotutkimuksissa löytynyt. Näyttää kuitenkin siltä, että
kunta on tulkinnut myös Museoviraston kohteelle rakennuttamat suojakatokset omaksi
omistuksekseen.

Jatkotoimenpide ehdotusta kanavan tai ruukkialueen muiden rakennusten tai rakentei-
den osalta ei diplomityön puitteissa voida antaa.

7.3.8 Kukouri Fort Slava

Fort Slava on osa Ruotsinsalmen merilinnoitusta, joka rakennettiin Katariina II käskystä
vuosina 1790-1804 Venäjän silloisen länsirajan puolustukseksi. Ruotsinsalmen merilin-
noitus kokonaisuutena koostui useasta eri linnakkeesta eri puolella nykyistä kotkan
kaupunkia ja Kotkan edustan saaria (Sahlberg, 2004 s. 44).

Museovirasto on restauroinut kohdetta vuosina 1988 -1993 yhteistyössä Kotkan kau-
pungin ja työministeriön kanssa. Vastuun itse rakennuttamisesta Museovirasto on kui-
tenkin siirtänyt tässä kohteessa Rakennushallinnon Kymen ja Mikkelin piirille ja Mu-
seovirasto on toiminut käyttäjäviraston asemassa (Fort Slavan suunnittelupöytäkirja.
1991). Ennen restaurointia kohteessa vallinnut tilanne on nähtävissä kuvassa 14 ja res-
tauroinnin jälkeen vallinnut tilanne kuvassa 15. Museovirasto restauroi kohteessa osan
muurista uudelleen alkuperäistä rakennetta käyttäen ja kattoi uudelleen pystytetyt osat
puukatoksella. (Sahlberg, 2004 s.44-45)

Museovirasto on laatinut kohteen käytöstä ja hoidosta sopimusluonnoksen Museoviras-
ton ja Kotkan kaupungin välille, jota ei kuitenkaan ole tiettävästi allekirjoitettu. Luon-
noksessa muinaisjäännöstä suojaavan katoksen rakennuttajaksi sanotaan Museovirasto.
Luonnoksessa kaupungille on annettu oikeus käyttää kohdetta nähtävyytenä ja ulkoilu-
alueena muinaismuistolain rajoituksin. Kaupungilla on oikeus periä korvaus alueen,

57

rakennusten ja tilojen käytöstä, kunhan korvausperusteet hyväksytään Museovirastolla
(Museovirasto. 2007).

Peruskorjausvastuu muinaisjäännöksestä ja suojakatoksesta on luonnoksessa Museovi-
rastolla. Kaupungin vastuulla on vuosittaiset korjaus, huolto ja maisemanhoitotyöt, jot-
ka on tehtävä Museoviraston valvonnassa. Lisäksi kaupungin vastuulle on annettu ra-
kennusten ja rakenteiden kunnon tarkkailu ja ilmoittaminen vaurioista Museovirastolle.
Museovirastolla on sopimusluonnoksessa annettu yksipuoleinen oikeus purkaa sopimus,
mikäli katsoo käyttäjän toiminnan aiheuttavan olennaista vahinkoa muinaisjäännökselle
(Museovirasto. 2007)

Museovirasto on tilannut vuonna 2006 Fort Slavan linnoituksen katoksen korjaustöitä
Pajarengas KY:tä. Urakkasopimuksessa Museovirasto on merkitty tilaajaksi. (Museovi-
rasto ja Pajarengas KY. 2006)

Kohde sijaitsee kiinteistöllä 285-422-878-6, joka on yhteinen maa-alue, jonka osakas-
luettelossa on 58 kiinteistöä. Yhden tai useamman näistä kiinteistöistä omistaa Kotkan
kaupunki. (Kiinteistötietojärjestelmä. 2015. Museovirasto 2007)

Kuva 14: Fort Slava vuonna 1987, kuvaaja Veijo Laine / Museovirasto

58

Kuva 15: Fort Slava vuonna 2003, kuvaaja Hannu Vallas / Museovirasto

7.3.8.1 Pohdinta ja jatkotoimenpiteet

Fort Slava on kohteena osittain Pikonniemen hiiliuunien tapainen rajanvetokohde mui-
naisjäännöksen korjauksen ja uutta rakennetta tuottavan restaurointityön välillä. Vanha
muinaisjäännös on tässä kohteessa selkeästi kiinni restauroinnin kautta syntyneessä uu-
dessa osiossa ja näitä osioita on vaikeaa erottaa toisistaan muurirakenteessa, lukuun
ottamatta uusia puuosia.

Museovirasto on kohteesta laatimassaan käytön- ja hoidonsopimusluonnoksessa tulkin-
nut itsensä kohteen omistajaksi. Koska kohteesta ei tämän diplomityön aika tehdyn tut-
kimustyön puitteissa löytynyt voimassaolevaa kohteen käyttöä ja hoitoa koskevaa sopi-
musta on tulkittava, että Museovirastolla on vastuu kohteen kunnossapidosta ja turvalli-
suudesta.

Jatkotoimenpiteenä kohteen osalta olisi varmistaa kohteen turvallisuus esimerkiksi ra-
kennetutkimuksella ja selvittää Kotkan kaupungin kanssa onko kohteesta laadittua käyt-
tö- ja hoitosopimusta koskaan allekirjoitettu ja onko Kotkan kaupunki hoitanut kohdetta
millään tavalla sopimuksella tai sopimuksetta. Vaikka sopimus olisikin voimassa, on
Museovirastolla sopimuksenkin perusteella kohteessa peruskorjausvelvoitteita.

Seuraavana vuorossa olisi sitten pohdinta kuka valtion sisällä ottaisi kohteen vastuul-
leen ja pitääkö kohde siirtää hallinnansiirrolla. Hallinnansiirron kannalta on tässä koh-
teessa vähän vaikea määritellä, mitä oikeastaan siirrettäisiin, kun kysymyksessä on kir-
joittajan määritelmän mukaan kiinteään muinaisjäännökseen kiinnittynyttä uutta raken-
netta, ei sinänsä kokonaan uusi rakennus tai erillinen rakennelma. Toisaalta kirjoittajan

59

näkemys on myös, että Museoviraston vastuut kohdistuvat myös siihen osaan kohdetta,
joka on kiinteää muinaisjäännöstä ja jota Museovirasto ei omista. Nämäkin vastuut pi-
täisi pystyä siirtämään.

Museovirasto siirsi asemakaava-alueella sijainnutta Vartiokylän linnavuorta lukuun
ottamatta kaikki omistuksessaan olleet muinaisjäännöskohteet kiinteistöjen hallinnan-
siirrossa Metsähallitukselle. Metsähallitus tai kukaan muukaan toimija Museovirastoa
lukuun ottamatta ei kuitenkaan ole muinaismuistolain perusteella oikeutettu hoitamaan
muiden mailla sijaitsevia kiinteitä muinaisjäännöksiä, joten kohteen kiinteän muinais-
jäännösten hoitoa varten kohteen vastuulleen ottavan tahon pitäisi hakea kohteen hoi-
toon lupa Museovirastolta ja kohteen maanomistajalta.

Kysymys ei oikeastaan ole pelkästään siitä kuka Fort Slavasta vastaa, vaan laajemmalti
kuka valtion sisällä vastaa muiden maille sijaitsevien muinaisjäännösten korjaus- ja res-
taurointitöistä syntyneistä vastuista. Jollei Museovirasto enää voi vastata kohteista on
vastuun siirryttävä jollekin toiselle toimijalle, joko valtion sisällä kokonaisuutena tai
ulkopuoliselle taholle kohteittain.

7.3.9 Varissaari Fort Elisabeth

Fort Elisabeth on Fort Slavan tapaan osa Katariina II käskystä rakennutettua Ruotsin-
salmen merilinnoitusta. Fort Elisabeth sijaitsee Varissaaressa, joka on Kotkan suosi-
tuimpia virkistyskohteita. Saarelle pääsee lauttayhteydelle Kotkan Sapokasta kesäai-
kaan. Saarella sijaitsee Kotkan kaupungin rakennuttama ravintola (Kotkan kaupunki.
2013)

Museoviraston kohteen viimeisin restaurointityö tapahtui vuosina 2001 - 2007, jolloin
kohteessa tehtiin muurinkorjaustöitä noin 500 metrin matkalta. Restaurointitöiden taus-
talla oli muurien rapistuminen niin heikkokuntoiseksi, että sortumavaara korkeilla muu-
reilla alkoi olla ilmeinen ja kohde käymään kävijöille vaaralliseksi6 Restaurointitöissä
muurit purettiin osittain kokonaan ja ladottiin uudelleen pystyyn vahvistettuna, samalla
muurit katettiin vesieristekerroksella (Naakka. 2015)

Fort Elisabethin käytöstä ja hoidosta on yritetty sopia sopimuksella Museoviraston ja
Kotkan kaupungin välillä viimeksi vuonna 2010, mutta tiettävästi sitä ei ole allekirjoi-
tettu. Sopimusluonnoksessa Varissaaren ja sillä sijaitsevien rakennusten ja rakenteiden
omistajaksi määritellään Kotkan kaupunki. (Museovirasto. 2011)

Muutoin sopimusluonnos noudattelee Fort Slavan sopimusluonnosta mutta myös kor-
jausvastuut kokonaisuudessaan on sopimusluonnoksessa sälytetty Kotkan kaupungille.
Mahdolliset muutostyöt on kuitenkin hyväksytettävä Museovirastolla. Myös tässä sopi-
muksessa mahdolliset raunioiden rakenteiden kunnon tarkkailut on kaupungin vastuulla,
kuten ilmoitusvelvollisuus löytyneistä vaurioista Museoviraston suuntaan. (Museoviras-
to. 2011)

6 Samoin Kymin linnan vanhojen muurien restaurointityöt aloitettiin aikanaan osittain sen takia, että lin-
noituksen muureista alkoi tippumaan kiviä tielle (Naakka. 2015).

60

Myös tässä sopimusluonnoksessa Museovirastolle on kirjattu yksipuoleinen irtisano-
misoikeus, mikäli katsoo käyttäjän toiminnallaan olennaisesti vahingoittaneen muinais-
jäännöstä. (Museovirasto. 2011)

Varissaari sijaitsee kiinteistöllä 285-420-3-0, jonka omistaa Kotkan kaupunki (Kiinteis-
tötietojärjestelmä. 2015).

Kuva 16: Fort Elisabethin restaurointityöt, kuvaaja Soile Tirilä / Museovirasto

7.3.9.1 Pohdinta ja jatkotoimenpiteet

Varissaaresta laadittu sopimusluonnos on Pikonniemen hiiliuunien sopimuksen lisäksi
ainoa tässä diplomityössä käsitelty sopimus tai sopimusluonnos, jossa Museovirasto on
selkeästi lähtenyt ajatuksesta kokonaisvastuun siirtämisestä maanomistajalle tai toiselle
osapuolelle. Koska työn aikana tehtyjen selvitystöiden perusteella näyttää siltä, ettei
kohteessa ole voimassaolevaa kohteen käyttöä ja hoitoa koskevaa sopimusta on vas-
tuunjako tässäkin kohteessa yhä auki. Fort Slavan osalta rajaveto kiinteän muinaisjään-
nöksen ja siihen kiinnittyneen uuden restauroidun rakenteen välillä on vaikea, Fort Eli-
sabethin osalta vuosituhannen alussa tehdyt restaurointityöt eivät sinänsä tuottaneet suo-
ranaista uutta osaa restaurointihetken tilanteeseen. Vaikka töiden aikana muureja jou-
duttiin osittain purkamaan kokonaan, oli lopputulos kuitenkin alkutilanteen kanssa sa-
manlainen, näin ollen restaurointityöt eivät itsessään lisänneet suoria kohteeseen liitty-
viä vastuita uusien rakenteiden tai rakennusten muodossa. Koska restaurointityöt eivät
tuottaneet uutta rakennetta ja koska Museovirastolta on oikeus muinaismuistolain poh-
jalta kunnossapitää kiinteää muinaisjäännöstä, voidaan katsoa, etteivät restaurointityöt
itsessään tuottaneet tässä tapauksessa Museovirastolle tai Suomen valtiolle kohteeseen
liittyviä lisävastuita.

61

Näin ollen kysymys Museoviraston tai valtion omistuksesta muuntuu tässä tapauksessa
yleiseksi kysymykseksi, onko valtiolla velvoitetta pitää kunnossa tai muutoin vastata
muiden mailla sijaitsevista linnoituskohteista tai muista kiinteiksi muinaisjäännöksiksi
tulkittavista aikanaan valtiollisesti rakennetuista kohteista, erityisesti, jos Museovirasto
tai muu valtion toimija on tehnyt kyseisessä kohteessa kiinteään muinaisjäännökseen
liittyviä kunnossapito tai muita toimenpiteitä. Salpalinja on esimerkki kohteesta, joka ei
ole muinaisjäännös, joka ei sijaitse suurilta osin valtion omistamilla, mutta jonka vas-
tuukysymyksiä valtio sisäisesti pohtii.

Jatkotoimenpiteenä kohteen osalta olisi jatkaa sopimusluonnoksen pohjalta neuvottelua
Kotkan kaupungin kanssa, jotta vastuukysymykset saataisiin tämän kohteen osalta sel-
väksi.

7.4 Museoviraston Muinaisjäännösten hoitoyksikön hoitotyö-
hön liittyvät rakenteet ja rakennukset

Museoviraston muinaisjäännösten hoitoyksikkö on viimeisten 25 vuoden hoitotyön ai-
kana hoitanut muinaisjäännöksiä koko Suomen laajuudelta muinaismuistolain 10§:n
pykälän antamin hoitovaltuuksin. Muinaisjäännösten hoitoyksikkö on töissään painotta-
nut kohteiden ympäristön hoitoa, kohteen saavutettavuutta ja turvallisuutta. Asian käsit-
telyksi keskustelin ja kävin muinaisjäännösten hoitoyksikön toimintaan liittyvää aineis-
toa läpi yhteistyössä Museoviraston muinaisjäännösten hoitoyksikössä pitkään työsken-
nelleiden henkilöiden kanssa tarkoituksena määritellä millaisia rakennuksiin, rakennel-
miin ja muinaisjäännöksiin liittyviä omistuksia ja vastuita on yksikön toiminnasta syn-
tynyt mitä ei ole vielä ratkaistu.

Museoviraston muinaisjäännösten hoitotyöhön liittyvä rakennuttaminen voidaan jakaa
muutamaan kategoriaan.

- Muinaisjäännösten tietotaulujen pystytykset, kevytrakenteiset
- Kohteen informaatiotaulujen pystytykset, raskas rakenteisempia
- Yleisöpalvelua tukevien rakenteiden ja rakennusten, kuten portaiden, kaiteiden

ja katosten pystytykset.
- Kevytrakenteiset maanvaraiset tai kevyesti pultatut
- Raskasrakenteiset kiinteästi asennetut rakenteet ja rakennetut

 - Itse muinaisjäännökseen liittyvät korjaus ja restaurointityöt

Muinaisjäännösten yhteydessä sijaitsevat tietotaulut perustuvat muinaismuistolain 10§ 1
momentin oikeuteen ilmoittaa muinaisjäännöksen rajat paikalle pannussa taulussa. Ai-
noaksi suoranaiseksi ongelmaksi tietotauluista voidaan katsoa tulevan tarve uusia tieto-
tauluja väliajoin normaalin kulumisen ja ilkivallan seurauksena.

Raskaampirakenteiset informaatiotaulut menevät pitkälti samaan kategoriaan tietotaulu-
jen kanssa ja ongelmalliseksi ne tekevät pääosin uusimistarpeet.

Yleisöpalvelua tukevat rakenteet ja rakennukset ovat ongelmallisempi joukko, koska
niihin liittyy kunnossapito ja vaaranvastuukysymykset. Museoviraston muinaisjäännös-
ten hoidon työntekijät kävivät vuosina 2012-2014 läpi oman alueensa muinaisjäännös-

62

ten hoitokohteet ja pyrkivät poistamaan sellaiset rakenteet, jotka ovat Museoviraston
vastuulla. Osa rakenteista, kuten esimerkiksi Turun Kalkkiniemen tykkipatterin portaat
ja Kaarinan Huttalanmäen kalmistoalueen portaat siirrettiin kuntien vastuille (Mikko-
nen-Hirvonen 2015).

Kirjoittajan muinaisjäännösten hoitoyksikön entisten työntekijöiden kanssa käymän
aineiston perusteella Museoviraston vastuulla rakenteita on jäljellä ainakin seuraavista
kohteista.

- Kuhmoisten Päijälän linnavuori: Kohteeseen vuonna 2007 Museoviraston toi-
mesta rakennutetut portaat ovat Museoviraston vastuulla ja heikossa kunnossa.
(Muinaisjäännösten hoitorekisteri. 2015)

- Junkarsborgin linnanraunioiden alueella sijaitsevat kolme vesistöjä ylittävää kä-
velysiltaa. Kaksi silloista korjattiin ja yksi rakennettiin uutena vuonna 2006.
(Muinaisjäännösten hoitorekisteri. 2015). Kahden korjatun sillan osalta on epä-
selvää, kuka sillat on alun perin rakentanut, Museovirasto on kuitenkin huolehti-
nut siltojen hoidosta ja korjaustöistä kuin omistaan. Kuvassa 17 seuraavalla si-
vulla näkyy yksi kävelysilloista.

- Astuvansalmen kalliomaalaukset: Museovirasto on hoitanut kohdetta vuodesta

1992 lähtien ylläpitämällä alueen polkuverkostoa sekä korjaamalla alueelle joh-
tavia pitkospuita, rannan portaikkoa ja katselutasannetta. (Muinaisjäännösten
hoitorekisteri. 2015). Arkistoista ei kuitenkaan selviä, kuka rakenteet alun perin
on rakentanut, ne ovat omistuksesta huolimatta olleet yli 20 vuotta Museoviras-
ton hoidossa.

- Liikkalan linnake: Kaivon ympärille pystytetty aita, joka kaipaa uusimista lähi-

vuosina (Muinaisjäännösten hoitorekisteri. 2015). Kohde jäi omistusepäselvyyk-
sien takia pois hallinnansiirtoprosessista

63

Kuva 17: Junkarsborgin kävelysilta rakennustöiden jälkeen vuonna 2006, kuvaaja Päivi Maaranen
/ Museovirasto

7.4.1 Pohdinta ja jatkotoimenpiteet

Kohteista Astuvansalmen ja Junkarsborgin rakenteet ovat kohteiden pääsemisen ja tur-
vallisuuden takia niin olennaisia, ettei niitä käytännössä voida purkaa pois estämättä
samalla koko kohteen käyttömahdollisuutta. Liikkalan linnakkeen osalta aitauksen kun-
nossapito on kohteen turvallisuudelle ensiarvoisen tärkeää. Kuhmoisten linnavuoren
osalta Museoviraston vastuiden kannalta myös mahdollisuus kohteen pois purkamiseen
on olemassa. Se kuitenkin haittaisi huomattavasti kohteen virkistyskäyttöä

Jatkotoimenpiteenä kohteissa sijaitsevien rakenteiden osalta olisi jatkaa vastuiden siirto-
toimia kohteiden maanomistajille, paikallisille yhdistyksille tai kunnille. Näin on kui-
tenkin edellä mainittujen kohteiden osalta jo yritetty, joten seuraavana vaihtoehtona
olisi siirtää vastuut rakenteista valtion sisällä. Valtion kiinteistöomaisuuden nykyisten
jakoperusteiden mukaisesti kyseisen kaltaiset muinaisjäännöksien saavutettavuuteen
liittyvät rakenteet kuuluisivat Metsähallitukselle. Kyseisiä rakennelmia ei voi laskea
kuuluvaksi valtion kiinteistövarallisuuden määritelmään, joten ne olisi siirrettävä laissa
valtion arviosta määriteltynä valtion irtaimen omaisuuden luovuttamisena ks. alaviite
kohdasta 7.3.3.1.

64

7.5 Varhaiset restaurointikohteet

7.5.1 Grabbackan kartanolinna

Grabbackan kartanolinna ei ollut alkuperäisessä selvitystyössä mukana, vaan kohde
nousi esiin keskusteluissa Museoviraston entisten muinaisjäännösten hoitoyksikön työn-
tekijöiden kanssa. Kohde on hyvä esimerkki kiinteisiin muinaisjäännöksiin liittyvistä
vastuista ja omistuksen monimutkaisuudesta.

Grabbackan kartanolinnan rauniot ovat peräisin 1400-1500 luvuilta. Kohde kaivettiin
esiin ensimmäisen kerran vuosina 1937-1939 tehdyissä kaivauksissa. Kohdetta on sen
jälkeen restauroitu useassa eri vaiheessa 1900-luvun aikana Museoviraston ja Museovi-
raston edeltäjän Muinaistieteellisen toimikunnan toimesta (Muinaisjäännösten hoitore-
kisteri Grabbacka yleiskuvaus).

Museoviraston muinaisjäännösten hoitoyksikkö on hoitanut kohdetta aktiivisesti 20000-
luvun alusta lähtien. Hoitorekisterin tietojen mukaan vuonna 2007 havaittiin linnan poh-
joisseinän romahtaminen, joka korjattiin osittain vuonna 2008. Vuonna 2008 havaittiin
koko raunion olevan lähes kokonaisuudessaan huonossa kunnossa ja kaipaavan lähivuo-
sikymmeninä kokonaan uutta restaurointia. Vuoden 2012 hoitorekisterimerkinnässä
todetaan kellariin pääsyn olevan estetty kulkuohjaimella ja todettiin kohteen olevan
osittain vaarallinen putoamisvaaran takia. (Museoviraston muinaisjäännösten hoitore-
kisterien kirjaukset vuosilta 2007, 2008, 2012)

Kohteesta ei ole laadittu käyttö- ja hoitosopimuksia maanomistajan tai muidenkaan ta-
hojen kanssa. Museovirasto on hoitanut kohdetta Muinaismuistolain 10§:n suomilla
valtuuksilla. Maanomistajaa on tiedotettu hoitotoimenpiteistä kirjeitse (Asianhallintare-
kisteri (viranomais). 2015). Kuvassa 18 näkyy Grabbacka kartanolinnan rauniot.

65

Kuva 18: Grabbackan linnanrauniot vuonna 2005, kuvaaja Kaisa Lehtonen / Museovirasto

7.5.1.1 Pohdinta ja jatkotoimenpiteet

Museoviraston muinaisjäännösten hoitorekisterin tietojen perusteella kohdetta voidaan
siis pitää kävijöille osittain vaarallisena erityisesti jos kohde nykytilanteen mukaisesti
jää ilman seurantaa ja hoitotoimenpiteitä. Kun pohditaan kenelle vastuut kohteen turval-
lisuudesta kuuluvat, voidaan ajatuksen tasolla palata aikaan ennen kaivauksia. Ennen
kaivauksia kohde oli käytännössä kokonaisuudessaan maan peitossa. Kohde kaivettiin
esiin vuosina 1937-1939. Kenen toimesta alkuperäiset kaivaukset suoritettiin, ei tämän
diplomityön aikana selvinnyt, mutta oletettavasti taho on ollut Museoviraston edeltäjä,
tai muu valtiollien taho kuten yliopisto. Kohdetta on kaivausten jälkeen restauroitu Mu-
seoviraston ja Museoviraston edeltäjän Muinaistieteellisen toimikunnan toimesta. Se
mikä nyt näkyvissä olevasta osasta on alkuperäistä kiinteää muinaisjäännöstä ja mikä
myöhemmin syntynyttä restauroitua rakennetta, ei kirjoittajalle ole selvinnyt. Museovi-
rasto on kuitenkin muuttanut kohdetta ja kohteen ympäristöä voimakkaasti ja aiheutta-
nut kohteeseen liittyvien vastuiden selkeitä muutoksia. Näin ollen kirjoittajan näkemys
on, että Museovirasto, tai laajemmin Suomen valtio on vastuullinen kohteen hoidosta
omistaja luonteisesti, jollei voida osoittaa, että toimenpiteet olisi tehty selkeästi toisen
tahon tilauksesta.

Kohteen vastuun ja omistuksen pohdinnan osalta laajemmalti vastuita ja omistuksia
voidaan jaotella seuraavalla tavalla:

- Maapohjan ja muinaisjäännöksen omistaa maanomistaja.

66

- Kohteelle rakennetut portaat, kaiteet ja vastaavat infrat ovat Museoviraston ra-
kentamia ja vastuulla.

- Kohteen restaurointi ja korjaustyöt ja kohteen nykytilan ylläpito on Museoviras-

ton vastuulla

- Kohteelle johtavat maantieopasteet on pystyttänyt maanomistaja, todennäköises-
ti kunnan ja tai Museoviraston avustuksella. Maantieopasteet ovat siis maan-
omistajan vastuulla.

- Kohdeopasteet ovat Museoviraston pystyttämiä ja Museoviraston vastuulla

- Kohdetta ei aktiivisesti mainosteta eikä opasteta, mutta kohde on esillä eri ret-

keilyyn ja matkailuun liittyvillä sivustoilla.

Vastuiden kannalta ollaan vaikeassa tilanteessa, jos Museovirasto ei halua kohdetta esi-
tellä, ja haluaa mahdollisesti estää kohteelle pääsyn, koska ei pysty kohdetta hoitamaan,
ja kohde alkaa olla hyvin heikossa kunnossa, mutta kohteen esittely ja kohteelle opastus
ei itsessään ole Museoviraston käsissä. Näin ollen on osittain epäselvää, kuka vastaisi
mahdollisessa onnettomuustilanteessa riskistä: se, jonka vastuulla on rakenteiden ja res-
tauroinnin kunto on vai kohteen maanomistaja vai matkailija itse? Koska kohde on sel-
keästi Museoviraston edeltäjien toimesta restauroitu ja tehty ylipäätään käyntikohteeksi
sekä myöhemmin hoidettu on kirjoittajan näkemys, että vastuut kohteesta ovat Museo-
virastolla, huolimatta siitä, ettei se aktiivisesti kohdetta markkinoi. Vastuita tukee sekin,
ettei maanomistajalla ole edes oikeutta tehdä toimenpiteitä muinaisjäännöksellä, eikä
maanomistajan siten voida olettaakaan tietävän tai pystyvän seuraamaan kohteen kun-
toa.

Mitä Museoviraston pitäisi kirjoittajan mielestä kohteen eteen ainakin tehdä, olisi koh-
dekäynti ja tutustua kohteen nykytilaan sekä ilmoittaa maanomistajalle, että Museovi-
rasto ei nykyisellään pysty kohdetta enää hoitamaan, ja jos Museovirasto toteaa, että
kohde nykytilassaan on liian vaarallinen käyntikohteeksi, ilmoittaa tästäkin maanomis-
tajalle ja pyytää kohteelle johtavien opasteiden poistamista.

Museoviraston kannalta pysyvästi vastuista voisi päästä eroon kirjoittajan näkemyksen
mukaan kolmella tavalla.

1. Estää kohteelle pääsy ja tai varoittaa kohteen vaarallisuudesta tar-
peeksi selkeällä tavalla.

2. Palauttaa muinaisjäännös siihen tilaan, jossa se oli ennen kunnossapi-
totoimien aloittamista. Grabbackan kohdalla kysymykseen voisi tulla
kohteen peittäminen, joka olisi myös kohteen säilymisen kannalta
pitkäkestoinen ratkaisu.

3. Toinen taho ottaa vastuun kohteen turvallisuudesta sopimuksella tai

vastuut muinaisjäännöksen kunnossapidosta siirrettäisiin valtion si-
sällä toiselle toimijalle.

67

8 Yhteenveto ja Lopputulokset

8.1 Hallinnansiirrossa mukana olleiden kohteiden kiinteistöihin
liittyvät ongelmat ja ratkaisut

Kohteita joissa hallinnansiirron aikana löydettiin kiinteistöteknisiä ongelmia, oli Pyhän
Henrikin saarnahuone, Paltaniemen keisaritalli, Brahenlinna ja Liikkalan linnake.

Pyhän Henrikin saarnahuoneen osalta ongelmana oli kohteen kiinteistönomistuksen
puute. Vaikka rakennuksen omistajuutta ei kukaan kyseenalaistanutkaan oli kiinteistö,
jolla rakennus sijaitsee päätynyt lainhuutotietojen mukaan jo vuonna 1909 yhteismaak-
si. Diplomityön aikana tehdyissä selvitystöissä selvisi, että kohteen maanomistuksen
muodostamista oli tutkittu jo 1970-luvulla Raimo Rannan toimesta ja hänen artikkelinsa
teoksessa Turun historiallinen arkisto XXV tarjoaa seikkaperäisen selvityksen kohteen
maanomistuksen vaiheista sekä lähdeaineisto viitteitä, joiden avulla kohteen maanomis-
tus voitaisiin saada takaisin Suomen valtiolle.

Paltaniemen keisaritallin kohdalla ongelmaksi muodostui, ettei kohteen omistustiedoista
löydetty mitään merkintää. Koska kohteen omistustiedoista ei löydetty uusia viitteitä
diplomityön aikana, ei kohteen osalta ole tämän diplomityön puitteissa tarjota mitään
lisätoimenpide-ehdotuksia, muuta kuin yrittää jatkaa kohteen saantoasiakirjojen etsin-
tää.

Brahenlinnan osalta kohde oli kiinteistörekisteritietojen perusteella päätynyt vuonna
2000 valtiolta kunnalle ilman, että tietoa asiasta olisi päätynyt Museoviraston tietoon.
Koska kohde itsessään on kiinteä muinaisjäännös ja näin osa kiinteistöä ja kiinteistön-
omistajan omistusta, ei kohteessa jäänyt mitään siirrettävää hallinnansiirron yhteydessä.
Koska kohde on luokiteltu valtiolle strategiseksi kiinteistövarallisuudeksi, on sen omis-
tuksen katsottava olevan valtion edun mukaista. Näin ollen suositan aloittamaan keskus-
telut nykyisen maanomistajan kanssa kohteen hankkimiseksi takaisin valtiolle.

Liikkalan linnakkeen osalta tilanne on samankaltainen kuin Pyhän Henrikin saarnahuo-
neessa ja kohteen kiinteistö oli muodostunut jo vuonna 1909 yhteiseksi maa-alueeksi.
Kohde on kiinteä muinaisjäännös, joten mitään siirrettävää kiinteistövarallisuutta ei il-
man kiinteistön omistusta kohteesta ollut. Myös Liikkalan linnake on määritelty valtiol-
le strategiseksi kiinteistövarallisuudeksi. Näin ollen suosittelen Liikkalan linnakkeenkin
kohdalla aloittamaan keskustelut kohteen maanomistajien kanssa kohteen hankkimisek-
si takaisin valtiolle. Toisaalta ei valtion tärkeäksi katsomien kiinteiden muinaisjäännös-
ten hoito ole ennenkään vaatinut maanomistusta, vaikkakin se tekeekin asioista usein
yksinkertaisempia.

8.2 Museoviraston ulkopuolisten kiinteistöille rakennuttamien
kohteiden luokittelu

Tässä diplomityössä käsittelemäni kohteet voidaan jakaa karkeasti neljään ryhmään.

68

1. Kohteet, joissa Museovirasto on rakennuttanut muinaisjäännöksen suojaukseen liitty-
viä rakennuksia tai rakennelmia. Näitä kohteita ovat Jyrkkäkosken ruukki suojaraken-
nuksineen, Taalintehtaan masuunin suojarakennus ja Möhkön Ruukin masuunien suoja-
rakennukset

2. Kohteet, joissa Museovirasto on rakentanut muinaisjäännökselle kulkua helpottavaa
infraa kuten portaita, siltoja, kaiteita. Näitä kohteita ovat Muinaisjäännösten hoitoyksi-
kön kohteet kuten Astuvansalmi ja Junkarsborgin sillat, myös Sourun äänitorni kuuluu
tähän kategoriaan olemalla osa kohteen esittelyyn liittyvää infraa.

Myös suurella osalla muissa tässä diplomityössä esiin nostetuissa kohteissa palve-
luinfraa on rakennettu muun toiminnan ohessa.

3. Kohteet joissa Museovirasto on restauroinut muinaisjäännöstä. Näitä kohteita ovat
esimerkiksi Grabbacka, Fort Slava, Fort Elisabeth, Pikonniemen hiiliuunit

4. Kohteet joissa Museovirasto on rakentanut liikenneinfrakohteita. Näitä kohteita ovat
Möhkön ruukin kanava ja Saarikosken kanava.

Nellimin ja Riutukan uittorännit eivät ole kiinteitä muinaisjäännöksiä vaan osa raken-
nuttua kulttuuriperintöä ja pitkälti rekonstruktioita aikanaan samalla paikalla sijainneista
uittoränneistä, eivätkä ne suoranaisesti rinnastu muihin tässä työssä käsiteltyihin kohtei-
siin. Riutukan uittorännin osalta työmaan aikana korjattiin lisäksi Museoviraston maan-
omistajalta hankkimia uittotoimintaan liittyneitä rakennuksia.

8.3 Museoviraston ulkopuolisten kiinteistöille rakennuttamien
ja restauroimien kohteiden omistus ja vastuut

Diplomityössäni tekemän tutkimustyön pohjalta katson, että Museoviraston omistuksen
ja vastuiden kannalta selkeitä Museoviraston vastuulle kuuluvia kohteita ovat, Jyrkkä-
kosken ruukkialueen kohteet, Sourun ruukkialueen äänitorni, Riutukan uittoränni, Taa-
lintehtaan masuunin suojarakennus, Fort Slava sekä Muinaisjäännösten hoitoyksikön
kohteiden saavutettavuuteen liittyvät infrat. Kaikissa edellä mainituissa kohteissa Mu-
seovirasto on selkeästi sopimusten ja rakennuttamisen perusteella kohteille rakennutet-
tujen rakennusten, rakennelmien ja muinaisjäännöksien restaurointitöissä syntyneiden
uusien osien omistaja. Sourun osalta äänitornin kunnossapito vastuu on siirretty sopi-
muksella kohteen maanomistajalle, mutta peruskorjausvastuu ja omistajuus säilyivät
Museovirastolla. Jyrkkäkosken ruukkialueesta laadittu käyttö- ja hoitosopimus on men-
nyt umpeen vuonna 2006, joten Museovirastolla on kohteesta nykyisellään kokonais-
vastuu, jollei sopimusta ole myöhemmin uusittu.

Saarikosken kanavan ja Nellimin uittorännin osalta omistuskysymyksessä mahdollisena
toisena omistajana tai osaomistajana on toinen valtion toimija, joten kohteiden omistus
on sinänsä samalla toimijalla, Suomen valtiolla.

Möhkön ruukkialueella Museovirasto on rakennuttanut kanavarakenteet ja kaksi suoja-
katosta masuuneille. Diplomityön tutkimusten pohjalta näyttää siltä, että Ilomantsin
kunta on ottanut kohteesta omistajavastuun. Arkistotutkimuksissa ei kuitenkaan selvin-
nyt missä vaiheessa Museoviraston kohteelle rakennuttamat kanavarakennelma tai kaksi

69

suojakatosta olisi siirtynyt Museovirastolta tai kanavarakenteen osalta mahdollisesti
Merenkulkulaitokselta kunnan omistukseen.

Grabbackan osalta Museovirasto ja Museoviraston edeltäjät ovat suorittaneet yksityisen
maanomistajan mailla kaivauksia ja tuoneet esiin vanhan linnan rauniot. Kaivaukset ja
restauroinnit ovat pitkälti suoritettu ennen Museoviraston aikaa ja on epäselvää mitkä
osat kohdetta ovat muinaismuistolain tulkinnan mukaista kiinteää muinaisjäännöstä ja
mitkä restauroinnin kautta syntynyttä uutta rakennetta. Oli tulkinta miten tahansa, kat-
son työssäni, että Museovirastolla on kohteella tekemiensä suurten muutostöiden perus-
teella vastuu huolehtia kohteen kunnossapidosta ja turvallisuudesta.

Pikonniemen hiiliuunien osalta Museovirasto on kohteessa restauroinut kunnan mailla
sijaitsevia hiiliuunien raunioita. Uutta rakennuttamista kohteessa on ollut kohteiden kat-
taminen. Kohteesta on olemassa voimassaoleva käyttö- ja hoitosopimus, jolla kohteen
vastuut on siirretty Juankosken kaupungille. On epäselvää, kumman vastuulle kohteen
kunnossapitovastuut siirtyisivät, jos sopimus päättyisi.

Fort Elisabethin osalta Museovirasto on suorittanut kunnan omistamalla maalla sijaitse-
villa kiinteillä muinaisjäännöksillä korjaustöitä. Kohteessa ei tiettävästi ole rakennettu
mitään selkeästi uutta rakennetta näin ollen ei voida selkeästi osoittaa rakenteista mitään
sellaista, joka olisi uutta rakennetta. Omistuksen osalta kirjoittajan näkemys on, että
kohde kuuluu maanomistajalle, koska kohteeseen ei restauroitu mitään selkeästi uutta,
korjattiin vain jo olemassa olevaa rakennetta. Vastuiden osalta ei kirjoittaja osaa antaa
vastausta miten tämän kaltaisessa kiinteän muinaisjäännöksen kohteessa vastuut jakau-
tuisivat mahdollisessa onnettomuustilanteessa.

8.4 Tutkimuksen jatkaminen ja jatkotoimenpiteet

1. Jatkaa kohteisiin liittyvää selvitystyötä. Ensisijaisesti käsittelyyn kannattaisi ottaa
Liitteenä 1 oleva restaurointiyksikön kohdeluettelo niiltä osin kuin kohteita ei jo käsitel-
ty tässä työssä tai hallinnansiirtoprosessissa. Toisena selvästi lisätutkimusta kaipaavana
kohdejoukkona ovat kirjoittajan mukaan Grabbackan kaltaiset vanhat, usein Museovi-
raston edeltäjien ajoilta peräisin olevat restaurointikohteet, joita muinaisjäännösten hoi-
toyksikkö on myöhemmin mahdollisesti hoitanut.

2. Selvittää mitä vaaratekijöitä selvitystyössä löytyneisiin kohteisiin liittyy

3. Selvittää Museoviraston vastuuta kohteista ja miten kohdetta on mahdollisesti ulko-
puoleisten tahojen toimesta hoidettu

4. Yrittää sopia vastuiden mielellään pysyvästä siirrosta toiselle osapuolelle joko valtion
sisällä tai ulkopuolella

Kysymys ei ole pelkästään siitä mitä Museovirasto tai Suomen valtio omistaa vaan siitä
onko Suomen valtiolla erityistä vastuuta ulkopuolisten omistamille kiinteistöillä sijait-
sevilla kiinteillä muinaisjäännöksillä. Erityisen ongelmallisia ovat kohteet, joissa Suo-
men valtion joku toimija (pääasiassa Museovirasto) on suorittanut toimenpiteitä ja koh-
teet, jotka ovat aikanaan olleet Suomen valtion omistuksessa mutta ovat myöhemmin
jääneet pois valtiolta tai ovat valtiolta poistumassa, mutta joihin liittyvät vastuut ovat
yksittäiselle taholle niin suuria, ettei niitä käytännössä voida yksittäiselle taholle sälyt-

70

tää. Tämän kaltaisia massiivisia tässä työssä käsittelemättömiä kohteita ovat esimerkiksi
Kymin linnan kiinteäksi muinaisjäännökseksi tulkittava vanha linnoitus tai toisen maa-
ilman sodan aikainen Salpalinja, jota ei sinänsä lasketa kiinteäksi muinaisjäännökseksi.

71

9 Loppusanat

Arvon lukija, diplomityöni pääkysymykseksi monien vaiheiden jälkeen muodostui se
mitä kiinteistöihin, rakennuksiin, rakennelmiin ja kiinteisiin muinaisjäännöksiin liittyviä
vastuita ja omistuksia Museovirastolle jäi vuodenvaihteessa 2013-2014 tehdyn hallin-
nansiirron jälkeen ja sen jatkoksi pohtia, mitä vastauksia näiden vastuiden ja omistusten
ratkaisemiseksi olisi löydettävissä. Aihetta tutkiessani törmäsin muinaismuistolain ja
sen eri tulkintojen syvään kuoppaan. Olen kiitollinen kaikille niille henkilöille, jotka
avarsivat maailmankuvaani ja auttoivat kaivamaan kuoppaani syvemmäksi kaikilla niil-
lä tiedoilla ja ongelmilla, jotka muinaismuistolain tulkinnallisuudesta seuraa.

Diplomityöni tarkoitus ei kuitenkaan ole pohtia muinaismuistolain tulkinnallisuutta
vaan keskittyä siihen mitä kaikkea muinaismuistolain 10§ (ja asetuksella museovirastos-
ta 1§ 3 momentin) tulkinnan perusteella on Museoviraston ja Museoviraston edeltäjien
toimesta rakennettu ja restauroitu sekä siihen miten tätä kautta muodostunutta rakennus-
ten, rakennelmien ja kiinteiden muinaisjäännösten joukkoa olisi nykyaikana ajateltava
omistusten ja vastuiden näkökulmasta.

Museoviraston rakennus ja restaurointitoiminnan kenttä on ollut historiallisesti hyvin
laaja ulottuen linnojen ja linnoitusten restauroinneista kanavien rakentamiseen, suurien
suojakatoksien pystytyksestä aina pienimuotoiseen kohteen kohdeopastuksen ja saavu-
tettavuuden parantamiseen. Suuri osa toiminnasta on tapahtunut muualla kuin Museovi-
raston tai Suomen valtion hallinnassa olevilla kiinteistöillä, ja selvä vastuiden jako tule-
vaisuuden osalta on tämän diplomityön selvitysten perusteella jäänyt tekemättä. Näin
ollen olen diplomityöni johtopäätöksissä tulkinnut, että siltä osin, kuin ei voida suoraan
osoittaa, että Museovirasto olisi siirtänyt rakennuttamiensa kohteiden vastuita toiselle
osapuolelle, on näiden kohteiden vastuut yhä tulkittava kuuluvan Museovirastolle ja
Suomen valtiolle kunnes suoritetaan toimenpiteet, joilla vastuut joko lakkaavat tai ne
siirretään toisen osapuolen vastuulle.

Diplomityöni sivumäärä ei riitä vastaamaan kattavasti tai yksityiskohtaisesti kaikkiin eri
kohteisiin ja kohteisiin liittyvien ominaisuuksien variaatioon. Olen keskittynyt nyt dip-
lomityössäni esille nostamieni kohteiden osalta tuomaan esiin tarkemmat ratkaisuvaih-
toehdot sekä esille nostettujen tapausten avulla luomaan yleisemmät ohjeistuksen joiden
avulla työtä kohteiden selvittämisen osalta pystyttäisiin jatkamaan.

72

LÄHTEET:

Oikeudelliset lähteet:

Asetus valtion kiinteistövarallisuuden hallinnosta 159/1995
[http://www.finlex.fi/fi/laki/alkup/1995/19950159] [Viitattu 20.1.2015]

Asetus valtion omistamien rakennusten suojelusta 14.6.1985/480
[https://www.finlex.fi/fi/laki/ajantasa/kumotut/1985/19850480] [Viitattu 3.3.2015]

Asetus valtion talousarviosta 11.12.1992/1243
[http://www.finlex.fi/fi/laki/ajantasa/1992/19921243] [Viitattu 27.2.2015]

Keisarillisen Majesteetin Armollinen Asetus muinaisaikaisten muistomerkkien rauhoit-
tamisesta ja suojelemisesta, annettu 2.4.1883

Kirkkolaki 26.11.1993/1054
[https://www.finlex.fi/fi/laki/ajantasa/1993/19931054] [Viitattu 1.3.2015]

Korkein oikeus, 2010, Diaarinumero S2008/981, Asia: Vahingonkorvaus – Kiinteistön-
omistajan korvausvastuu

Laki Museovirastosta 282/2004 23.4.2004
 [http://www.finlex.fi/fi/laki/alkup/2004/20040282] [Viitattu 20.1.2015]

Laki oikeudesta luovuttaa valtion maaomaisuutta ja tuloatuottavia oikeuksia
31.8.1978/687
[https://www.finlex.fi/fi/laki/ajantasa/kumotut/1978/19780687] [Viitattu 27.2.2015]

Laki oikeudesta luovuttaa valtion kiinteistövarallisuutta 25.11.2002/973
[https://www.finlex.fi/fi/laki/ajantasa/2002/20020973] [Viitattu 27.2.2015]

Laki ortodoksisesta kirkosta 10.11.2006/985
[https://www.finlex.fi/fi/laki/ajantasa/2006/20060985] [Viitattu 20.1.2015]

Laki rakennusperinnön suojelemisesta 4.6.2010/498
[https://www.finlex.fi/fi/laki/ajantasa/2010/20100498] [Viitattu 25.2.2015]

Laki valtion talousarviosta 13.5.1988/423
[https://www.finlex.fi/fi/laki/ajantasa/1988/19880423] [Viitattu 27.2.2015]

Maankäyttö ja rakennuslaki 5.2.1999/132
[https://www.finlex.fi/fi/laki/ajantasa/1999/19990132] [Viitattu 27.2.2015]

Muinaismuistolaki 17.6.1963/295
[https://www.finlex.fi/fi/laki/ajantasa/1963/19630295] [Viitattu 24.2.2015]

Valtioneuvoston asetus Museovirastosta 407/2004 19.5.2004
 [http://www.finlex.fi/fi/laki/alkup/2004/20040407] [Viitattu 20.1.2015]

73

Valtioneuvoston asetus valtion kiinteistövarallisuuden hankinnasta, hallinnasta ja hoi-
tamisesta 11.12.2002/1070
[https://www.finlex.fi/fi/laki/ajantasa/2002/20021070] [Viitattu 24.2.2015]

Kirja ja asiakirjalähteet:

Cavén, Olli. 2008. MUISTIO Paltaniemen Keisarintallin rakennusteknisestä kunnosta ja
tarvittavista toimenpiteistä rakennuksen säilymiseksi suojakatoksen alla. Päivätty
29.8.2008

Enso-Gutzeit Oy, Ilomantsin kunta ja Järvi-Suomen merenkulkupiiri. Sopimus Möhkön
museokanavan kunnossapidosta ja hoidosta. 26.11.1993

Fort Slavan kunnostustyöt Suunnittelupöytäkirja 26.2.1991

Fort Slavan linnoitusta koskeva urakkasopimus Museoviraston ja Pajarengas KY:n vä-
lillä. 8.5.2006

Helsingin kaupunki. Eräiden yleisten alueiden rekisterissä olevien alueiden järjestelystä
annetun lain (täydentämislaki, 82/77) 3§:ssä tarkoitettu selvittelytoimitus. toimitus n:o
78500. 1980

Hytönen, Tomi; Valtion toimitilojen hankinta ja hallinta –työryhmä. 2014. Valtion
vuokrajärjestelmän uudistaminen. Valtionvarainministeriön julkaisuja 29/2014. Juvenes
Print – Yliopistopaino Oy. ISBN 978-952-251-627-5 (PDF) Saatavilla:
[http://vm.fi/documents/10623/1106966/Valtion-vuokrajarjestelman-
uudistaminen/da8dc16a-6cab-43b4-a845-2b38ec3543d0] [Viitattu 18.1.2015]

Kauppakirja ja sopimus rakennusten käytöstä ja hoidosta Riutukan uittolaitteiston osalta
Museoviraston ja Sallan yhteismetsän välillä. Allekirjoitettu 31.7.1991

Kauppakirja ja sopimus rakennusten käytöstä ja hoidosta Riutukan uittolaitteiston osalta
Museoviraston ja Sallan Paliskunnan välillä. Allekirjoitettu 31.7.1991

Kauppakirja ja sopimus rakennusten käytöstä ja hoidosta kohteesta Honkavaaran mylly
Allekirjoitettu 31.8.1990 Museoviraston ja maanomistajan edustajan toimesta.

Käyttö- ja hoitosopimus (luonnos) Saarikosken kanavasta. Päivätty 8.5.2003)

Liikennevirasto. Pöytäkirja: Palaveri Möhkön Ruukin kunnossapidosta. 12.5.2010

Lääninhallitus Kirkollisasian toimituskunta. Aihe: Linnanmäen pakkolunastus.
25.1.1905.

Maanmittauslaitoksen täydennyskehotus. 4.11.2013

Maa- ja Metsätalousministeriön kirje. Asia: Asia: Linnavuoren tilan hallinnan siirto
Opetusministeriölle. 26.1.1984

Maaranen, Päivi. 2010. Muinaisjäännösten hoidon toiminnallinen rakenne ja tehtävät
muistio. Päivätty 23.8.2010

74

Mikkonen-Hirvonen, Satu. selvitys muinaisjäännösten maisemanhoidosta. Päivätty
12.2.2015

Museoviraston kulttuurihistoriallisesti merkittävän kiinteistövarallisuuden omistamista
ja hallinnoimisen järjestämistä selvittävä työryhmä. Museoviraston kiinteistöt ja raken-
nukset: Työryhmän esitys kiinteistövarallisuuden hallinnan uudelleenjärjestämisestä.
2013. ISBN 978-952-263-206-7 (PDF) Saatavilla:
 [http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2013/liitteet/tr3.pdf?lang=fi]

Museoviraston, Porvoon kaupungin ja Maanmittauslaitoksen välinen sähköpostikeskus-
telut. Aiheet: Runebergin tontti, Lainhuutoasiakirja MML/120382/71/2013). 26.6-
28.11.2013

Museoviraston ja Karttulan kunnan Sourun ruukkialuetta koskeva käyttö- ja hoitosopi-
mus 19.1.2006

Museoviraston ja Kotkan kaupungin välinen sopimusluonnos Varissaaren Fort Elisa-
bethin linnoituksen käytöstä ja hoidosta. Luonnos päivätty 20.8.2011

Museoviraston ja Juankosken kaupungin Pikonniemen hiiliuunia koskeva Käyttö- ja
hoitosopimus. 19.12.2005

Museoviraston ja Sonkajärven kunnan Jyrkkäkosken ruukkialuetta koskeva käyttö- ja
hoitosopimus. 13.8.2001

Museoviraston Runebergin kodin kiinteistöä koskeva lainhuutohakemus. 26.6.2013

Museoviraston tilausasiakirja Saarikosken kanavan korjauksiin. Vastaus Siltanylundin
tarjoukseen 12.12.2006

Museoviraston vastauskirje Paltaniemen kyläyhdistys RY:n kirjeeseen liityen Paltanie-
men Keisaritallin korjauksiin 17.3.2009

Möhkön ruukin restauroinnin hankepöytäkirja 14.9.1994

Niukkanen, Marianne. 2009. Historiallisen ajan kiinteät muinaisjäännökset tunnistami-
nen ja suojelu. Museoviraston rakennushistoriaosaston oppaita ja ohjeita 3. ISSN 1795-
9225 Saatavilla:
[http://www.nba.fi/fi/File/685/rho-historiallisen-ajan-kii.pdf]

Nummikoski, Velipekka; Koponen, Ilkka. 2010. Ehdotus valtion kiinteistöstrategiaksi
Valtion kiinteistöstrategian päivittämistä ohjaavan työryhmän muistio. Valtiovarainmi-
nisteriön julkaisuja 22/2010. ISBN 978-952-251-072-3 (PDF)

Oikeaksi todistettu kopio Runebergin kodin kauppakirjasta. Asia: Kauppakirja jolla Ru-
nebergin perilliset ovat myyneet Runebergin kodin valtiolle. 9.9.1880. Kauppakirjan
kopio oikeaksi todistettu 31.3.1934.

Opetusministeriön kirje. Asia: Linnavuoren tilan hallinnan siirto Museovirastolle.
28.3.1985.

75

Opetusministeriön kirje No 9374/34/73. 8.4.1974. Asia: Koulumäki nimisen tilan siir-
täminen museoviraston hallintaan

Porvoon kaupungin asiakirja Museovirastolle. Aihe: Lainhuutoasia, tontti 638-3-39-4.
27.1.2014

Porvoon kaupunki. Porvoon kaupungin vastaus Museoviraston lainhuutohakemuksen
suostumuspyyntöön 14.1.2014

Porvoon raastuvanoikeuden ja maistraatin arkisto: Asia: Lainhuutopöytäkirjat vuodelta
1881.

Poutiainen, Hannu: Linnanraunioiden kunnostus ja arkeologinen kaivaus 6.5.1991
[http://kulttuuriymparisto.nba.fi/netsovellus/rekisteriportaali/raportti/read/asp/hae_liite.a
spx?id=118483&ttyyppi=pdf&kunta_id=491] [viitattu 21.1.2015]

Päätös nro 639 Aihe: Mellunkylässä sijaitsevan linnoituksen pakkolunastus valtion
omistukseen. 29.3.1933

Rakennushallituksen kirje. Aihe: Runebergin kodin kiinteistön omistus ja hallinta.
15.5.1987

Ranta, Raimo. 1971. Piispa Henrikin saarnahuoneen siirtohankkeista ja muistokappelin
maa-alueen omistuksesta. Turun historiallinen arkisto XXV. Turun historiallinen yhdis-
tys. Turun Historiallinen Arkisto- sarjan julkaisu.

Realia Management Oy, Arviointi ja Konsultointi. Museoviraston hallinnoimien kiin-
teistöjen arviointi YHTEENVETORAPORTTI. 28.1.2013

Saarikosken kanavan rakentamisen hankesopimus Museoviraston ja Merenkulkulaitok-
sen välillä. Allekirjoitettu 16.4.1998

Sahlberg, Marja. 2004. Museovirasto Restauroi. Museoviraston rakennushistorian osas-
ton raportteja 12. Forssan Kirjapaino Oy. ISBN 951-616-106-5

Seppälä, Mika. 1996. Kiinteään muinaisjäännökseen kajoaminen. Ympäristöjuridiikka
2-3 / 1996
Taalintehtaan masuunin suojarakennusta koskeva urakkasopimus Museoviraston ja Ve-
gamark OY:n välillä, Syyskuu 2004

Toimitus nro 5830. Toimituksen aihe: Turun linnan lähialueiden maankäyttö ja satama-
radan rakentaminen. 28.9.1877

Toimitus nro 11930. Toimituksen aihe: Tilalle 853-447-1-0 suoritettu pakkolunastus,
Muinaistieteellisen toimikunnan hakemuksesta. 25.11.1905.

Toimitus nro 19563. Toimituksen aihe: Halkominen tilalla rn: 27. 19.12.1949

76

Toimitus nro 793038. Toimituksen aihe: Maanhankintalain mukaan muodostettujen
tilojen ja alueiden lohkomisesta Koitsanlahden kuninkaankartanon tilalla RN:o 20 11.
Maarekisteriin merkitty 24.1.1955.

Törmi, Erkki. Museoviraston Rakennushistoriaosaston saatesanat Sallan uittolaitteiden
kunnostuksesta Lapin työvoimapiirille. Päivätty 8.7.1991

Valtioneuvoston periaatepäätös valtion kiinteistöstrategiasta 21.12.2010
[http://www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/03_muut_asiakirjat/20101221Valtio
32051/VNp_kiinteistoestrategia_21_12_2010.pdf] [Viitattu 20.1.2015]

Valtion Kulttuuurihistoriallisesti arvokkaan kiinteistövarallisuuden omistuksen ja hal-
linnoin järjestämistä selvittävä työryhmä 16.1.2012
 [http://www.hare.vn.fi/upload/Asiakirjat/17510/181915_Vakuki_tyoryhmaraportti.pdf]
[Viitattu 3.3.2015]

Valtionvarainministeriö, Valtion toimitilastrategia 16.11.2005
[http://vm.fi/documents/10623/307565/Valtion+toimitilastrategia+2005/72c26239-
d9c2-4bf8-aa13-2b55f28c4af1] [Viitattu 22.2.2015]
Museoviraston ja Kotkan kaupungin välinen sopimusluonnos Kukourin saaren Fort Sla-
va linnoituksen käytöstä ja hoidosta. Kuonnos päivätty 27.9.2007

Internet lähteet:

Kotiseutuliitto. Ilomantsi-seura.
[http://www.kotiseutuliitto.fi/jasenet/jasenyhteisot/ilomantsi-seura] [Viitattu 26.2.2015]

Kotkan Kaupunki. Varissaaren esite vuodelta 2013
[http://www.visitkotka.fi/instancedata/prime_product_julkaisu/kotka/embeds/visitkotka
wwwstructure/18926_Varissaari_esiteteksti_2013.pdf]

Museovirasto mikä on muinaisjäännös
[http://www.nba.fi/fi/kulttuuriymparisto/arkeologinen_perinto/mika_on_muinaisjaannos
]. [Viitattu 17.2.2015]

Museovirasto organisaatio ja tehtävät
[http://www.nba.fi/fi/ajankohtaista/organisaatio] [viitattu 11.3.2015]

Museovirasto restauroi
[http://museovirastorestauroi.nba.fi/] [Viittaukset tarkistettu 12.3.2015]

Keskustelut:

Härö, Mikko. Keskustelu Saarikosken kanavien korjaustöihin liittyen 17.2.2015

Naakka, Eija. Keskustelu Kotkan alueen restaurointihankkeista 25.2.2015

Rautiainen, Marianne. Keskustelu Möhkön ruukin restauroinnista 19.2.2015

Sinisalo, Jarkko. Keskustelu ”luovutuslakien” tulkinnoista. 28.1.2015

77

Sähköpostikeskustelu Tapio Sinkkilän kanssa. Aihe: Riutukan kämppäalueen saunan
korjaus. Päivämäärä 16-17.5.2014

Sähköpostikeskustelu Teppo Korhosen kanssa. Aihe: Lapin restauroidut kohteet. Päi-
vämäärä 31.10-3.11.2013

Rekisterilähteet:

Kulttuuriympäristön rekisteriportaali

Julkinen:
[http://kulttuuriymparisto.nba.fi/netsovellus/rekisteriportaali/portti/default.aspx]

Sisältää rekisterit:
Muinaisjäännösrekisteri:
Muinaisjäännösten hoitorekisteri:

Brahenlinna, perustiedot. [Viitattu 22.1.2015]
Liikkalan linnake, perustiedot [Viitattu 22.1.2015]
Päijälän linnavuoren hoitotiedot vuodelta 2007 [Viitattu 19.2.2015]
Junkarsborg hoitotiedot vuodelta 2006 [Viitattu 19.2.2015]
Astuvansalmi hoitotiedot vuodelta 2009 [Viitattu 19.2.2015]
Liikkalan Vallit hoitotiedot vuodelta 2011 [Viitattu 19.2.2015]

Muinaisjäännösten hankerekisteri:
Liikkalan linnake, [Viitattu 22.1.2015]

Rakennusperintörekisteri

Viranomais:
[https://www.museoverkko.fi/netsovellus/rekisteriportaali/portti/default.aspx]

Sisältää julkisen rekisterin lisäksi seuraavat rekisterit:
Asianhallinta:
Grabbacka Borberget, muinaisjäännösten hoito ja kunnostus, ilmoitus maanomistajalle
kohteella suoritettavissa hoitotoimenpiteistä päivätty 20.5.2008 [Viitattu 22.2.2015]

Valtakunnallisesti merkittävät rakennetut kulttuuri ympäristöt RKY
Juankoski [Viitattu 24.2.2015]
Möhkön Ruukki [Viitattu 23.2.2015]
Turun Linna [Viitattu 23.2.2015]

Rakennettu kulttuuriympäristö 1993
Sisätilainventointi

Maanmittauslaitos: Kiinteistötietopalvelut
Tarkistettu kiinteistörekisteriote ja lainhuutotodistus kohteille:

286-422-878-2 [viitattu 26.1.2015
491-537-3-120, 491-537-3-121 ja 491-537-3-148 [viitattu 22.1.2015
91-432-4-2 [viitattu 10.1.2015]

78

853-514-3-2 [viitattu 10.1.2015]
853-447-1-1 [viitattu 8.1.2015]
580-410-20-14 [viitattu 8.1.2015]
638-455-1-1 [viitattu 8.1.2015]
91-419-1-41 [viitattu 10.1.2015]
768-432-2-22 [viitattu 12.1.2015]
271-461-878-1 [viitattu 12.1.2015]
140-404-23-18 [viitattu 2.2.2015]
297-485-8-40 [viitattu 4.2.2015]
762-418-3-3, 762-402-3-43 ja 762-402-22-29 [viitattu 5.2.2015]
322-492-1-622 [viitattu 10.2.2015]
174-401-14-284 [viitattu 10.2.2015]
146-423-72-94 [viitattu 12.2.2015]
285-422-878-6 [viitattu 12.2.2015]
285-420-3-0 [viitattu 12.2.2015]

KUVAT:

Kuva 1: Museoviraston organisaatiokaavio
Lähde: http://www.nba.fi/fi/ajankohtaista/organisaatio viitattu 26.2.2015

Kuva 2: Komulankönkään mylly vuonna 2006, kuvaaja Museovirasto

Kuva 3: Pyhän Henrikin Saarnahuoneen suojarakennus, kuvaaja Marja Ivars / Museovi-
rasto

kuva 4: Paltaniemen keisaritalli ja suojakatos, kuvaaja Kaisa Lehtonen / Museovirasto

Kuva 5 Brahenlinnan kiinteistönjako, Lähde Maanmittauslaiots kiinteistötietopalvelu
viitattu 22.1.2015

Kuva 6: Liikkalan linnakkeen kiinteistönjako, lähde: Maanmittauslaitos kiinteistötieto-
palvelu viitattu 26.1.2015

Kuva 7: Nellimin uittoränni vuonna 1994 ennen entisöinnin aloittamista, kuvaaja Veijo
Laine / Museovirasto

Kuva 8: Saarikosken kanava, kuvaaja Museovirasto

Kuva 9: Sourun äänitorni, kuvaaja Museovirasto

Kuva 10: Jyrkkäkosken ruukkialue, kuvaaja Museovirasto

Kuva 11: Taalintehtaan työtaso ja katosrakenteet ja panostussilta, kuvaaja Museovirasto

Kuva 12: Pikonniemen hiiliuunit, kuvaaja Museovirasto

Kuva 13: Möhkön ruukin vanha masuuni ja uusi suojakatos kuva Marianne Rautiainen /
Museovirasto

Kuva 14: Fort Slava vuonna 1987, kuvaaja Veijo Laine / Museovirasto

79

Kuva 15: Fort Slava vuonna 2003, kuvaaja Hannu Vallas / Museovirasto

Kuva 16: Fort Elisabethin restaurointityöt, kuvaaja Soile Tirilä / Museovirasto

Kuva 17: Junkarsborgin kävelysilta rakennustöiden jälkeen vuonna 2006, kuvaaja Päivi
Maaranen / Museovirasto

Kuva 18: Grabbackan linnanrauniot vuonna 2005, kuvaaja Kaisa Lehtonen / Museovi-
rasto

80

LIITE 1:

Museoviraston Restaurointiyksikön työllisyyysrahoituksen kohteet vuosina 1968-1999

Suunnittelu: Linna, Linnoitus

Kukouri Olavinlinna, sadekatos

Aarea Kajaani
Ala-Ponku Kajaanin linnan rantamuuri

Lapin suunnittelu Järämä
Metsäkämpät Salpa/Kainuu
Muonio,Ylä-Lappi Salpa/Ilomantsi
Nellim,uittolaitt. Salpa/Kaakk-S
Riutukka,kämpät Salpa/P-Karjala
Pajarak./inv. Purasjoki
Uittolaitteet Saks.linn,Lappi
Turvegammit, U-joki

Teollisuusrak.:

Rakennukset: Leineperi
Helsinki Reposaari
Seurasaari,mv Möhkö
Rapola Ämmäkoski
Rasmus Strömfors

Koitsanlahti Kuivataipale

Lyytikkälä Nellim,uittolaitt

Kainuu,vesimyllyt Riutukka,uittolaitt.

Kainuu,tuulimyllyt Högfors
Kainuu,metsähall Jyrkkäkoski
Sissola Haapakoski
Selkosen mylly Saarikoski, sulkukanava
Inarin Lappi Salahmi
Inari,Ylä-Lappi Koillis-savon harkkohyttipolku
Kirkkotuvat Löytöjoen tervatehdas
Kotaselkä Sourun ruukki
Laanila Juantehtaan hiiliuunit
Lapin Kultala
Livalojoen kultalat Kirkko:

Oskarin alue Pomarkku
Raja-Jooseppi Isokyrö
Ratsutie Hattula
Savottakämpät Karkku
Savottapiha Petäjävesi
Savukoski Pälkäne
Suvanto Hattuvaara
Utsjoki Kemi
Välimaa Kolari
Ylä-Lappi Pielpajärvi

Sodankylä

Linna,linnoitus: Poroerotus:

Suomenlinna Ertiqvarri
Raasepori Saarivaara
Loviisan li Sallivaara
Svartholmainfra; EAKR Sammalselkä

Kuusiston linna

Hämeen linna Puutavara:

Hamina Eno,puutav.
Kaakkois-Suomi Roi,erik.puutav.
Kyminlinna
Kärnäkoski Kaupunkiarkeologiaa:

Lappeenranta,linn Tornion arkeogiset tutkimukset
Lappeenranta, linnoituksen länsivallit
Ruotsula
Taavetti

81

Utti
Kaakk-.Suomen linn.
Kotkan linnoitukset (Fort Elisabeth ja Fort
Katariina)
Olavinlinna

82

LIITE 2:

Case Esimerkki: Fort Slava

Lähtötiedot:

Kohde sijaitsee kiinteistöllä 285-422-878-6, joka on yhteinen maa-alue, jonka osakas-
luettelossa on 58 kiinteistöä. Pystymme Museoviraston ja Kotkan kaupungin kohteelle
laatimasta sopimusluonnoksesta päättelemään, että Kotkan kaupunki omistaa kiinteistön
tai kiinteistöjä, jotka ovat kyseisen kohteen osakkaita.

Muinaisjäännökset omistaa lähtökohtaisesti maanomistaja.

Museovirasto ei muinaismuistolain 10§ nojalla tarvitse maanomistajan lupaa toimenpi-
teisiin muinaisjäännöksellä. Diplomityön aikana tehdyn arkistotutkimuksen valossa on
epäselvää onko maanomistajilta pyydetty lupaa kohteessa suoritettavia toimenpiteitä
varten. Lain puolesta se ei ole ollut välttämätöntä. On myös epäselvää vaikka lupia olisi
ennen restaurointia kysytty niin onko luvassa käsitelty kohteen hoitovastuun kysymystä

Seuraavassa kuvaparissa on havainnollistettu mitä kohteella on tehty.

Tilanne ennen restaurointia vuonna 1988

Kuva 14: Fort Slava vuonna 1987, kuvaaja Veijo Laine / Museovirasto

83

Tilanne restauroinnin jälkeen

 Kuva 15: Fort Slava vuonna 2003, kuvaaja Hannu Vallas / Museovirasto

Omistuksen ja kohteen määrittelyn voi yksinkertaisemmillaan tiivistää kahteen kysy-
mykseen.

1. Onko restauroinnissa syntynyt uusi osa muinaisjäännöstä vai ei
2. Onko restauroinnissa syntyneen uuden osan omistaja lähtökohtaisesti maanomistaja
vai kohteen rakennuttaja/restauroija.

Saadaan 4 vaihtoehtoa.
1. Restauroinnissa syntynyt uusi osa on kiinteää muinaisjäännöstä ja sen omistaa maan-
omistaja
2. Restauroinnissa syntynyt uusi osa on kiinteää muinaisjäännöstä ja sen omistaa koh-
teen rakennuttanut/restauroinut taho
3. Restauroinnissa syntynyt uusi osa ei ole kiinteää muinaisjäännöstä ja sen omistaa
maanomistaja
4. Restauroinnissa syntynyt uusi osa ei ole kiinteää muinaisjäännöstä ja sen omistaa
kohteen rakennuttanut/restauroinut taho

Pohdintaa vaihtoehdoittain:
1. Tässä vaihtoehdossa, kuten myös vaihtoehdossa 2 on se ongelma, että se on ristirii-
dassa kiinteän muinaisjäännöksen määritelmän muinaisena kanssa. Samalla törmätään
väärennysongelmaan, koska miten tarkkaan ikinä rakennetaankaan vanhojen mallien
pohjalta niin aina se mitä syntyy, on kuitenkin tekoaikaansa sidottu tuotos ja näin ollen
rakennuttajalle, jos kohdetta kokonaisuutena tulkittaisiin muinaisjäännökseksi, annettai-

84

siin mahdollisuus muokata historiaamme nykyajassa. Toisena ongelmana on, että jos
kohde tulkitaan maanomistajan omaisuudeksi, niin rakennuttajalle annettaisiin Mui-
naismuistolain pohjalta oikeus rakennuttaa toiselta lupaa kysymättä sellaista, jonka vas-
tuut jäisivät kuitenkin maanomistajalle. Esimerkiksi Fort Slavan tilanteessa puukatoksen
kunnossapitovastuu näin ollen siirtyisi maanomistajalle lupaa kysymättä.

2. Tässä vaihtoehdossa on täsmälleen sama muinaisjäännöksen määritelmään liittyvä
ongelma kuin kohdassa 1 mutta muinaisjäännöksen uudemman osan vastuut olisivat
rakennuttajalla, jolloin ei muodostuisi kohteen vastuiden kannalta samankaltaisia on-
gelmia kuin kohdassa 1.

3. Tässä vaihtoehdossa ei syntyisi ristiriitaa muinaismuistolain määritelmien kanssa,
mutta annettaisiin yhä rakennuttajalle valta rakentaa toisen maille lupia kyselemättä
sellaista, jonka vastuut kuitenkin jäisivät maanomistajalle.

4. Tässä vaihtoehdossa ei ole ongelmaa muinaismuistolain eikä rakennuttamisen ja vas-
tuiden muodostumisen kautta.

Kirjoittajan näkemyksenä on, että vaihtoehto 4, jossa rakennuttamisen kautta muodos-
tunut osa tulkitaan muuksi kuin kiinteäksi muinaisjäännökseksi ja siihen liittyvät vas-
tuut jäävät rakennuttajalle on ainoa järkevä vaihtoehto. Näin ollen siis kun kiinteällä
muinaisjäännöksellä rakennutetaan tai restauroidaan, jotain sellaista, jota siinä ei töiden
aloittamishetkellä vielä ollut niin tämä uusi osa on oltava kiinteään muinaisjäännökseen
sidoksissa olevaa uutta rakennetta tai rakennusta, ei kiinteää muinaisjäännöstä. Vastuut
näiden uusien rakenteiden ja rakennusten kunnossapidosta ja hoidosta on ensisijaisesti
sillä taholla, joka kohteen on rakennuttanut ja maksanut, jos muuta ei ole sovittu.

Toinen näkökulma:

Voidaan ajatella niinkin, että uusi restauroinnin kautta syntynyt rakenne on vanhan ra-
kenteen jatkoa eli sinällään osa kiinteää muinaisjäännöstä. Mutta se ei kuitenkaan ole
muinaismuistolain tarkoittamaan muinaista ja lain rauhoittamaan osaa vaan nykyhetke-
nä luotu lisäys tai korjaus.

Näin ollen kiinteään muinaisjäännökseen kuuluisi muinaismuistolain mukainen rauhoi-
tettu vanha osa ja uusi myöhemmin luotu osa. Ne olisivat kuitenkin kokonaisuus ja kai-
kissa tulevissa toimenpiteissä ensisijaisen tärkeätä olisi välttää mahdolliset lisävahingot
muinaismuistolain rauhoittamalle vanhalle osalle.

Tällä lähestymistavalla päästäisiin pohdintavaihtoehdoissa vaihtoon 2 eli restauroinnin
kautta syntynyttä osaa voitaisiin tulkita muinaisjäännökseksi (ei kuitenkaan muinais-
muistolain mukaisesti rauhoitetuksi muinaisjäännökseksi). Tulkintatapa ei sinänsä muu-
ta rakennuttajan / restauroijan vastuita kohteesta pidemmällä aikavälillä, jollei näitä
vastuita ole selkeästi osoitettu toiselle taholle.

