

TUTKIMUSRAPORTTI

RAASEPORI

Tammisaaren Pohjoissatama

Arkeologinen vedenalaisinventointi

12.–13.11.2014

AKMA201416:3

MUSEOVIRASTO

KULTTUURIYMPÄRISTÖN HOITO | ARKEOLOGISET KENTTÄPALVELUT

EVELIINA SALO

Tiivistelmä

Tammisaaren Pohjoissataman ympäristöön on suunnitteilla kaavamuutos, joka koskettaa noin 1,4 hehtaarin kokoista vesialuetta. Vesistön muinaisjäännöksiä ei tunneta riittävällä tarkkuudella, joten alueella tehtiin arkeologinen vedenalaisinventointi 12.-13.11.2014. Työn tilaaja oli Raaseporin kaupunki. Inventointi tehtiin viistokaikuluotaamalla ja havaittuja anomaliaita sukeltaen tarkastamalla. Inventoinnissa löydettiin vanhan rautatiesillan ja laiturirakenteiden perustuksia, jotka ovat mahdollisia muinaisjäännöksiä. Tutkimusalueen ulkopuolelta, rautatiesillan vierestä havaittiin mahdollinen veneen hylky. Lisäksi matkalla alueelle löydettiin sataman ulkopuolelta kaksi rakennetta, jotka ovat todennäköisesti sataman ulkopuolen ankkuroitumisalueen kiinnittymisrakennelmien perustuksia.

Kannen kuva: Viistokaikuluotauskuva Pohjoissataman venelaitureiden välissä sijaitsevasta puutavarasta.

Arkisto- ja rekisteritiedot

Kunta ja alue:	Raasepori, Tammisaaren Pohjoissatama
Tutkimuksen laatu:	Arkeologinen vedenalaisinventointi
Tutkimuksen syy:	Maa- ja vesialueen käyttö, rakennushankkeen suunnittelu
Tutkimuslaitos:	Museovirasto, Arkeologiset kenttäpalvelut
Tutkimuksen johtaja:	FM Eveliina Salo
Muut työntekijät:	FM Eeva Vakkari
Tutkimuksen tilaaja ja rahoittaja:	Raaseporin kaupunki
Kenttätyöaika:	12.11 - 13.11.2014
Peruskartta:	TM35-lehtijako K3444E3
Alueen keskikoordinaatit:	N 59°58,783', E 23°26,042'
Tutkitun alueen laajuus:	n. 1,4 ha
Aikaisemmat tutkimukset:	Kaavamuutosalueella ei ole tehty aikaisemmin arkeologista vedenalaistutkimusta.
Alkuperäisen raportin säilytyspaikka:	Museoviraston arkeologinen keskusarkisto, Helsinki
Raportin kopiot:	Raaseporin kaupunki, Kaupunkisuunnittelutoimisto ja Länsi-Uudenmaan maakuntamuseo
Tutkimuksen videot ja valokuvat:	AKMA201416:1-14

Sisällysluettelo

Tiivistelmä

Arkisto- ja rekisteritiedot.....	3
Sijaintikartta.....	5
1. Johdanto.....	6
2. Tutkimusalue ja luonnonympäristö.....	7
3. Tammisaaren historiaa.....	8
4. Inventointi.....	10
5. Kohteet.....	11
6. Yhteenveto.....	17

Lähteet

Liitteet

Kuvaluettelo

Sijaintikartta

Kartta 1. Tutkimusalueen sijainti Tammisaaren Pohjoissataman edustalla. Alue on rajattu karttaan keltaisella.

1. Johdanto

Tammisaaren Pohjoissataman alueella on käynnissä kaavamuutoshanke, jonka seurauksena vesistön pohjaa ja rantoja muokataan ja alueelle rakennetaan uusia laitureita. Alueen vedenalaisia muinaisjäännöksiä ei tunneta riittäväällä tarkkuudella, joten Museovirasto edellytti muinaismuistolain (295/63) perusteella alueella tehtäväksi arkeologisen vedenalaisinventoinnin (Museoviraston lausunto MV/75/05.02.00/2014) . Tutkimuksen tilaaja ja rahoittaja oli Raaseporin kaupunki muinaismuistolain 15 §:n perusteella.

Tutkimuksen valmistelevat esityöt tehtiin 10.-11.11.2014 ja kenttätyöt suoritettiin 12.11.–13.11.2014. Raportti valmistui 17.11.2014. Kenttätyönjohtajana toimi meriarkeologi Eveliina Salo ja apulaistutkijana meriarkeologi Eeva Vakkari. Salo vastasi kentällä viistokaikuluotaamisen suunnittelusta ja nauhoittamisesta ja jälkitöissä raportin sisällöstä. Vakkari teki kentällä tarkastussukellukset ja jälkitöissä kuvien luetteloinnin.

Vesilahdella 17.11.2014

Eveliina Salo
FM meriarkeologi

2. Tutkimusalue ja luonnonympäristö

Tutkimusalue sijaitsee Tammisaaren keskustassa Pohjoissatamassa, noin 300 metriä rautatieasemasta länteen. Ranta-alue on kokonaisuudessaan rakennettua ympäristöä ja rannat louhikkoista täyttömaata. Pohjoisessa tutkimusaluetta rajaa rautatiesilta ja itäpuolella Pohjoissataman laiturialue (kuva 1). Tutkimusalueen koko on noin 1,4 hehtaaria.

Kuva 1. Tutkimusalue sijaitsee Tammisaaren keskustassa, Pohjoissatamassa. Kuvalähde: Maanmittauslaitoksen ortokuva-aineistot, www.paikkatietoikkuna.fi.

Pohjanpitäjänlahti vesialueena on ainutlaatuinen suojelualue. Se on huolestuttavan huonossa kunnossa veden vähäisen vaihtuvuuden vuoksi. Lahti on noin 15 km pitkä, joka ulottuu Karjaanjoen ja Fiskarsinjoen suulta Tammisaareen. Joet tuovat makeaa vettä lahteen. Pintaveden suolapitoisuus muuttuu Pohjanpitäjänlahden perukasta Suomenlahteen lähes suolattomasta yli 0,6 prosentin suolapitoisuuteen. Vesi on lahdella kahdessa tasossa, sillä jokien ja purojen tuoma makea vesi on kevyempää ja jää omaksi kerrostumakseen mereltä työntyneen suolaisemman veden päälle. Lahti yhdistyy mereen vain 7 metrin syvyyseksi ruopatun väylän kautta Tammisaaren kaupungin kohdalla. Ennen ruoppausta harjanne oli vain 3 metriä syvä.¹

Lahti on tärkein kapeiden murtovesilahtien edustaja Uudenmaan Natura 2000 -kohteista. Sen lisäksi lahti kuuluu EU:n ja YK:n laatimiin maailman suojelukohteiden luetteloihin. Pohjanpitäjänlahdella on tutkittu murtoveden ja makeanveden muutoksia jo 1900-luvun alusta lähtien.²

Suurimmaksi osaksi kasvillisuus on makeanveden kasveja. Ravinteisuuden ansiosta kasvilajisto on poikkeuksellisen runsas ja lahdessa esiintyy kasveja, jotka muualla tunnetaan pelkästään makeanveden kasveina. Pohjanpitäjänlahden perukka on myös linnustollisesti merkittävä kohde. Pohjanpitäjänlahden rannoilla on useita luonnon-, linnuston- ja lehtojensuojelualueita.³

¹ www.ymparisto.fi ja <http://www.visitraseborg.com/fi/tietoa/saaristo/187-pojovikens-charm>.

² <http://www.visitraseborg.com/fi/tietoa/saaristo/187-pojovikens-charm>.

³ [http://www.ymparisto.fi/fi/Luonto/Suojelualueet/Natura_2000_alueet/Tammisaaren_ja_Hangon_saariston_ja_Pohja\(5987\)](http://www.ymparisto.fi/fi/Luonto/Suojelualueet/Natura_2000_alueet/Tammisaaren_ja_Hangon_saariston_ja_Pohja(5987)).

3. Tammisaaren historiaa

Tammisaari sai kaupunkioikeudet 1546 Kustaa Vaasan päätöksellä, jolloin se perustettiin kilpailemaan Tallinnan kanssa. Paikalla oli aiemmin 1500-luvulla kauppapaikka. Tammisaaren vanhan kaupungin asemakaava noudattelee edelleen 1500-luvun asemakaavaa, ainoastaan Isoa Kirkkokatua on levennetty.⁴ Tammisaaren vanha kaupunki ja satama ovat valtakunnallisesti merkittäviä rakennettuja kulttuuriympäristöjä (RKY). Tammisaari on keskiaikaisen Porvoon lisäksi ainoa kaupunki, jonka asemakaavaa ei 1600-luvulla muutettu säännölliseksi ruutukaavaksi. Vanhan kaupungin alue sai ensimmäisen suojelukaavan jo 1959. Suojelumääräyksiä tarkennettiin arkkitehti Tore Tallqvistin vuoden 1987 asemakaavassa.⁵ Vanhin tunnettu kartta Tammisaaresta on Samuel Broteruksen vuonna 1696 laatima kartta.⁶ Tähän karttaan ei ole merkitty satamapaikkoja.

Rantaviiva on muuttunut täyttämisen johdosta melko paljon. Tonttialueen pohjoispuolelle alettiin rakentaa 1500-luvun puolivälissä linnnaa, jonka kiviperustus on edelleen nähtävissä Lejonhuvudsgatanin varressa. Kaupungin isoavihaa vanhemmat säilyneet kaupunkiarkeologiset kulttuurikerrokset ovat muinaismuistolain rauhoittamia. Museovirasto teki vuonna 2002 Tammisaaren kaupunkiarkeologisen inventoinnin, jossa määriteltiin, millä tonteilla muinaismuistolain rauhoittamat kulttuurikerrokset ovat todennäköisesti säilyneet. Kaupunkialueella on tehty joitakin arkeologisia kaivauksia ja putkityömaiden valvontoja.⁷

Tutkimusaluetta lähimpänä sijaitsevat vedenalaiset muinaisjäännökset ovat Tammisaaren vanhan asemakaava-alueen edustalla, vajaan kilometrin päässä kohti etelää kaavamuutosalueesta. Kyseessä ovat Länsivallin puinen hylky (mj.rek.tunnus 2627) ja Södra Vikenin kaksi puista hylkyä (mj.rek.tunnus 1487 ja 1488).⁸ (Kartta 2) Södra Viken on ollut satamapaikkana kaupungin syntyajoista lähtien.⁹

Kartta 2. Muinaisjäännösten sijainnista Tammisaarella. Karttalähde: Museoviraston muinaisjäännösrekisteri.

⁴ Museoviraston muinaisjäännösrekisteri.

⁵ http://www.rky.fi/read/asp/r_kohde_det.aspx?KOHDE_ID=1197.

⁶ http://www.formas.se/PageFiles/7833/SvStadspl_s296-297.pdf.

⁷ Museoviraston muinaisjäännösrekisteri.

⁸ Museoviraston muinaisjäännösrekisteri.

⁹ Cederlöf 1955, 349-350.

Pohjoissataman lounaispuolella oleva Knipan on ollut alun perin Pohjoissataman satama-alueita, josta se on myöhemmin laajentunut kohti pohjoista. Sitä kutsutaan vanhoissa kartoissa nimellä skeps hamn, eli laivasatama. Kartoissa Knipan esitetään usein laiturirakenteiden ympäröimä (kartta 3).

Kartta 3. Tammisaaren kartta vuodelta 1893. Kartassa Knipanin ympäristö on laiturirakenteiden peittämä (isompi punainen ympyrä kartassa). Sataman nimi on Norrhamn. Myös Södra Vikenin rannalla näkyy laiturirakenteita. Karttalähde: www.vanhakartta.fi.

Tammisaarella, kuten kaikissa merenkulkukaupungeissa, valmistettiin veneitä ja laivoja. Yksi kuuluisimmista laivanrakentajista oli Isak Berglöf, joka rakensi 1700-luvun lopulla mm. 76 lästisen brigantti Carl Gustafin.¹⁰ Aluksilla kuljetettiin tavaraa kaupunkeihin Itämeren rannoilla. Tammisaaresta laivoissa lastattu tavara saattoi jatkaa matkaa esimerkiksi Vanhaa Meritietä Hämeen tontille. Vanha Meritie oli rannikon ja sisämaan yhdistävä yleinen maantie. Meritietä on käytetty todennäköisesti Hämeen ja Raaseporin linnojen välisenä yhdistyksenä.¹¹

Tammisaaren ensimmäinen ratasilta Pohjanpitäjänlahden yli rakennettiin Hango-Hyvinkää -radan rakennustöiden yhteydessä vuonna 1873. Silta osoittautui heikoksi ja se uudelleenrakennettiin vuonna 1910, jolloin nykyiset jyhkeät kivipilarit rakennettiin. Alkuperäinen silta rakennettiin rautapalkeista ja betonista, mutta siltpilareihin alkoi tulla repeämiä ja jäät vaurioittivat niitä. Vuonna 1910 rakennetun sillan kivipaadet on louhittu Hangon Kuningattarenuoresta.¹² Tutkimusalueen pohjoisosassa on todennäköisesti tapahtunut merenpohjan muokkausta ratasiltatyömaiden vuoksi.

¹⁰ Cederlöf 1955, 352-360.

¹¹ Salminen 1993, 324.

¹² Cederlöf 1964, 318-326.

4. Inventointi

Olosuhteet inventoinnin onnistumiseksi olivat erinomaiset. Tuulen nopeus oli noin 1-2 m/s ja huviveneiden häiritsevät aallot marraskuussa vähäisiä. Vesikasvillisuus ei myöskään häirinnyt tutkimusta.

Tutkimusajankohtana vaakanäkyvyys vedessä oli noin 1,5 metriä. Vesipatsaassa oli partikkelia varsinkin lähellä pohjaa. Pohja on savikkoista ja sen pintakerros on pölyyävää silttiä. Vesi virtaa tutkimusalueella hiljaa. Veden syvyys tutkittavalla alueella on noin 0-7 metriä.

Tutkimusalue viistokaikuluodattiin matalaan veteen soveltuvalla Humminbird 997c -luotaimella. Luotaimen taajuus oli 455 kHz ja käytetty kaistanleveys 20 x 20 metriä. Luotaus suoritettiin pitkillä vierekkäisillä kaistoilla vapaan veden alueella ja laitureiden ja peräpoijujen välissä mahdollisuuksien mukaan. Ajojat peittivät tutkittavan alueen täydellisesti, eikä katvealueita ole kaistojen välissä (kartta 2).

Kartta 2. Mosaiikkikuva viistokaikuluotauksen peittävydestä.

Luotauksen jälkeen data tulkittiin tietokoneelta Deep View -ohjelmalla mahdollisten muinaisjäännösten paikantamiseksi. Ajoissa näkyi runsaasti puumateriaalia meren pohjassa. Lisäksi luotauksissa näkyi kaapeleita ja nykyisiin laitureihin liittyviä ketjuja ja painokiviä. Visuaaliset tarkastukset päätettiin keskittää kolmelle eri alueelle, joissa sijaitisi runsaimmin puutavaraa tai jotka näyttivät muotonsa puolesta mielenkiintoisilta.

Sukellukset tehtiin laiturilta henkilöihin kanssa siten, että Salo toimi pinta-avustajana ja hänellä oli Vakkarin sijaintiin jatkuva näköyhteys. Vakkarilla oli mukana kamera, jolla hän dokumentoi havaitsemiaan kohteita. Muutamia kalastusveneitä kulki tutkimusalueen ympäristössä ja osa kohteista sijaiti kauempana rannasta, minkä vuoksi sukellustoimintaa ei voitu kahden hengen tiimillä harkita laituralueen ulkopuolella. Sen vuoksi ratasillan mahdollisia perustuksia ei tutkittu visuaalisesti.

4. Kohteet

Kaikista kohteista otettiin viistokaikuluotauskuva ja sukeltaen tarkastetuista kohteista valokuvat. Kohteiden koko on mitattu viistokaikuluotausmateriaalista, jolloin se on suuntaa-antava. Viistokaikukuvan yläreunan mittakaava on metreissä. Koordinaatit on ilmoitettu muodossa ETRS89/WGS84. Mielenkiintoisimpien kohteiden sijainnit on merkitty karttaan 3.

Kartta 3. Anomalioiden sijainti tutkimusalueella. Kohde 2 on merkitty kahtena eri pisteenä.

Kohde 1

Kohde 1 on laaja-alaisin havaituista kohteista. Suurin keskittymä on arviolta 20 x 20 metrin alueella noin viiden metrin syvyydessä. Se sijaitsee keskimäisen laiturin ympäristössä ja sen keskikoordinaatit ovat N 59°58,783', E 23°26,042'. Merenpohjassa on laajalle alueelle levinneenä pyöreitä tukkeja ja muuta puutavaraa (kuva 1). Puutavarassa on usein sahalla katkaistut päät. Osittain puutavara voi olla uittotukkeja, mutta todennäköisesti myös laitureiden jäännöksiä (kuva 2). Arkistotutkimuksessa ei löydetty viitteitä vanhoista laitureista tältä alueelta. Hylkyihin liittyviä osia ei havaittu. Samantyyppistä puumateriaalia makaa satama-altaassa lähes joka puolella. Ainoastaan tutkimusalueen etelä- ja luoteisreunoilla on puutavarasta vapaita alueita. Kohde tarkastettiin sukeltamalla ja siitä otettiin still-kuvia.

Kuva 1. Viistokaikuluotauskuva kohteesta 1. Kuvan vasemmassa puoliskossa näkyy runsaasti puutavaraa ja laiturin painokiviä. AKMA201416:3.

Kuva 2. Kohteen 1 todettiin olevan tukkeja ja muuta puutavaraa. Todennäköisesti kyseessä on vanhojen laitureiden perustuksia. AKMA201416:5

Kohde 2

Kohde 2 sijaitsee rautatiesillan kiviPilareiden vieressä koordinaateissa N 59°58,818', E 23°26,037' ja N 59°58,811', E 23°26,054'. Pilareiden vieressä havaittiin puutavaraa ja kivikeskittymiä, jotka ovat mahdollisesti aikaisemman rautatiesillan perustuksia tai sillan rakentamisen aikaisia tukirakenteita. Keskittymien koko on noin 5 x 4 metriä ja ne sijaitsevat noin neljän metrin syvyydessä. Puutavaraa on levinneenä paljon laajemmallekin alueelle. Tutkimusalueella havaittiin kaksi tällaista kasaa (kuva 3). Kohdetta ei tarkastettu visuaalisesti.

Kuva 3. Kohde 2 on mahdollisesti vanhan ratasillan perustuksiin liittyvät kaksi erillistä kiven- ja puunsekaista kasaa nykyisten kiviperustusten vieressä. Kuvan yläreunan isot laatikkomaiset kohteet ovat nykyisen rautatiesillan kiviperustukset. AKMA201416:6.

Kohde 3

Kohde 3 tarkastettiin sen säännöllisen muodon vuoksi. Se sijaitsee lähellä rantaa ulomman laiturin vieressä koordinaateissa N 59°58,762', E 23°26,053' (kuva 4). Kohde todettiin sukeltaen kahdeksi samansuuntaiseksi tukiksi (kuva 5). Kohteen koko on noin 1,5 x 5 metriä ja se sijaitsee noin kolmen metrin syvyydessä.

Kuva 4. Kohde 3 sijaitsee kuvan yläreunassa kuvan keskilinjan ja valkoisena juovana näkyvän kettingin välissä. AKMA201416:7.

Kuva 5. Kohde 3 tarkastettiin sukeltaen. Sukeltaja havaitsi pohjassa vierekkäiset, samansuuntaiset tukit, ja poijun kettingin. AKMA201416:8.

Kohde 4

Kohde 4 näyttää viistokaikukuvassa vierekkäisiltä pohjasta pystyssä olevilta puunkappaleilta (kuva 6). Se sijaitsee koordinaateissa N 59°58,768', E 23°26,012'. Kohde tarkastettiin, jotta voitiin sulkea pois mahdollisuus aluksen kylkikaarista. Sukeltaja tutki alueen, eikä havainnut pohjassa muuta kuin sikin sokin olevaa puumateriaalia ja yhden isomman luonnonkiven (kuva 7). Kohteen koko on noin 2 x 4 metriä ja se sijaitsee noin viiden metrin syvyydessä. Seassa havaittiin ainakin yksi selvä veistetty hirsi, jossa on salvos (kuva 8).

Kuva 6. Kohde 4 sijaitsee kuvan vasemman puoliskon keskivaiheilla. AKMA201416:9.

Kuva 7. Sukeltaja havaitsi kohteen 4 olevan samansuuntaisia tukkeja ja luonnonkiven, jotka antoivat symmetriset vierekkäiset varjot viistokaikukuvaan. AKMA201416:10.

Kuva 8. Ainakin yhdessä hirsistä on salvos. Hirsi liittyy todennäköisesti laiturirakenteisiin ja se sijaitsee kohteen 4 läheisyydessä. AKMA201416:11.

Kohde 5

Kohde 5 ei sijaitse tutkittavalla kaavamuutosalueella, vaan sen välittömässä läheisyydessä ratasillan toisella puolella. Kohteen koordinaatit ovat N 59°58,828', E 23°26,065'. Kyseessä vaikuttaisi olevan noin viisi metriä pitkä soutuvene (kuva 9). Kohdetta ei tarkastettu visuaalisesti, eikä sen syvyydestä ole varmaa tietoa, mutta veden syvyys alueella on noin 3-5 metriä.

Kuva 9. Viistokaikukuvan oikeassa yläreunassa näkyy venemäinen anomalia, kohde 5. AKMA201416:12.

Kohde 6

Kohde 6 ei sijaitse tutkittavalla kaavamuutosalueella. Matkalla tutkimusalueelle, merenpohjassa havaittiin kaksi isohkoa anomaliaa, jotka erittäin suurella todennäköisyydellä ovat sataman edustalla olevaan ankkuroitumisalueeseen, rediin, liittyvien kiinnitymisrakennelmien perustuksia (kuvat 10 ja 11). Kohteet sijaitsevat koordinaateissa N 59°58,737', E 23°26,859' ja N 59°58,756', E 23°26,869'. Kohteita ei tarkastettu visuaalisesti. Viitteitä rakenteiden iäksi ei löydetty tämän tutkimuksen yhteydessä.

Kuva 10. Snapshot-tallenne viistokaikuluotaimen näytöstä kohteesta 6. Kuvassa näkyy perustus, noin neljän metrin syvyydessä. AKMA201416:13.

Kuva 11. Snapshot-tallenne viistokaikuluotaimen näytöstä kohteesta 6. Kuvassa näkyy perustus, noin viiden metrin syvyydessä. AKMA201416:14.

6. Yhteenveto

Arkeologiset kenttäpalvelut suoritti arkeologisen vedenalaisinventoinnin Tammisaaren Pohjoissataman edustalla. Tutkimus liittyy Raaseporin kaupungin kaavamuutosuunnitelmaan, joka koskee vesialuetta, missä ei ole aikaisemmin tehty kulttuuriperintöinventointia. Tutkimuksen kustannuksista vastaa Raaseporin kaupunki.

Inventoinnin kokonaiskesto oli kuusi päivää. Kenttätöitä tehtiin 12.-13.11.2014. Kenttätutkimukset tehtiin merenpohjaa kaukokartoittamalla viistokaikuluotaimella ja kohteita visuaalisesti tarkastamalla sukeltaen. Tutkimusalueella on runsaasti ilmeisesti aikaisempiin satamarakennelmiin liittyvää puumateriaalia. Todennäköisesti puutavara liittyy laiturirakenteisiin.

Ratasillan vieressä havaittiin kivistä ja puista muodostuneita kasoja, jotka ovat mahdollisesti aikaisemman rautatiesillan perustuksia tai rakentamisen aikaisia tukirakenteita. Ensimmäinen ratasilta paikalle rakennettiin vuonna 1876. Tutkimusalueen ulkopuolelta havaittiin kaksi ilmeisesti redin kiinnittymisrakennelman perustusta sekä yksi mahdollinen veneen hylky. Tutkimusalueen puumateriaalin yhteydessä ei havaittu hylkyä, mutta on mahdollista, että sedimenttiin on hautautuneena hyllyn kappaleita tai muuta kulttuuriperintöä.

Lähteet

Kirjalliset lähteet

- Cederlöf 1955 Johannes Cederlöf, *Ekenäs stads historia 2*. Ekenäs Tryckeri Aktiebolag. Ekenäs 1955.
- Cederlöf 1964 Johannes Cederlöf, *Ekenäs stads historia 3, 1810-1930*. Ekenäs 1964.
- Salminen 1993 Tapio Salminen, *Suuri Rantatie*. Tielaitos. Helsinki 1993.

Elektroniset lähteet

Museoviraston muinaisjäännösrekisteri:

<http://kulttuuriymparisto.nba.fi/netsovellus/rekisteriportaali/portti/default.aspx>. Sivustolla vierailtu 10.11.2014.

http://www.formas.se/PageFiles/7833/SvStadspl_s296-297.pdf. Sivustolla vierailtu 10.11.2014.

http://www.rky.fi/read/asp/r_kohde_det.aspx?KOHDE_ID=1197. Sivustolla vierailtu 10.11.2014.

<http://www.visitraseborg.com/fi/tietoa/saaristo/187-pojovikens-charm>. Sivustolla vierailtu 10.11.2014.

[http://www.ymparisto.fi/fi-FI/Luonto/Suojelualueet/Natura_2000_alueet/Tammisaaren_ja_Hangon_saariston_ja_Pohja\(5987\)](http://www.ymparisto.fi/fi-FI/Luonto/Suojelualueet/Natura_2000_alueet/Tammisaaren_ja_Hangon_saariston_ja_Pohja(5987)). Sivustolla vierailtu 10.11.2014.

www.paikkatietoikkuna.fi

Karttalähteet

www.vanhakartta.fi. Sivustolla vierailtu 10.11.2014.

Liitteet

Kuvaluettelo

Kuvan numero	Kuvatyyppi	Aihe	Paikka	Pvm	Tekijä
AKMA201416:1	digitaalikuva	Inventoinnissa tutkitun vesialueen pohjoisosaa, alue rajoittuu rautatiesiltaan	Raasepori, Tammisaari	13.11.2014	kuvaaja: Eveliina Salo
AKMA201416:2	digitaalikuva	Inventoinnissa tutkitun vesialueen eteläosaa, alue päättyy vasemmanpuoleisimman redipojun tasalla 100 m rannasta	Raasepori, Tammisaari	13.11.2014	kuvaaja: Eveliina Salo
AKMA201416:3	digitaalikuva	Viistokaikuluotauksessa havaittu kohde 1, runsaasti puutavaraa laiturien välisellä alueella	Raasepori, Tammisaari	12.11.2014	kuvaaja: Eveliina Salo
AKMA201416:4	digitaalikuva	Kohde 1, enimmäkseen vaihtelevan paksuisia pyöröhirsistä, lisäksi lankkuja; mahdollisesti peräisin vanhemmasta laiturista	Raasepori, Tammisaari	13.11.2014	kuvaaja: Eeva Vakkari
AKMA201416:5	digitaalikuva	Kohde 1, pyöröhirsistä ja lankkuja; mahdollisesti peräisin vanhemmasta laiturista	Raasepori, Tammisaari	13.11.2014	kuvaaja: Eeva Vakkari
AKMA201416:6	digitaalikuva	Viistokaikuluotauksessa havaittu kohde 2: rautatiesillan pilarien tyvellä puisia ja kivisiä rakenteita, jotka todennäköisesti vanhemmasta sillasta	Raasepori, Tammisaari	12.11.2014	kuvaaja: Eveliina Salo
AKMA201416:7	digitaalikuva	Viistokaikuluotauksessa havaittu kohde 3, laiturien välissä rannan tuntumassa: kaksi yhdensuuntaista puuta ja ylöspäin nousevan rakenteen varjo	Raasepori, Tammisaari	12.11.2014	kuvaaja: Eveliina Salo
AKMA201416:8	digitaalikuva	Kohde 3, kaksi yhdensuuntaista hirttä ja pintaan nouseva poijuketju	Raasepori, Tammisaari	13.11.2014	kuvaaja: Eeva Vakkari
AKMA201416:9	digitaalikuva	Viistokaikuluotauksessa havaittu kohde 4, kiven lähellä viistosti nousevia puuta	Raasepori, Tammisaari	12.11.2014	kuvaaja: Eveliina Salo
AKMA201416:10	digitaalikuva	Kohde 4, kiven lähellä loivasti pohjasta nousevia hirsistä	Raasepori, Tammisaari	13.11.2014	kuvaaja: Eeva Vakkari
AKMA201416:11	digitaalikuva	Kohteen 4 lähellä hirsi, jossa salvos päässä	Raasepori, Tammisaari	13.11.2014	kuvaaja: Eeva Vakkari
AKMA201416:12	digitaalikuva	Viistokaikuluotauksessa havaittu kohde 5: todennäköinen veneen hylky rautatiesillan pohjoispuolella	Raasepori, Tammisaari	12.11.2014	kuvaaja: Eveliina Salo
AKMA201416:13	digitaalikuva	Inventointialueen ulkopuolelta havaittu anomalia: mahdollisesti redillä ollut kiinnittymispiste	Raasepori, Tammisaari	12.11.2014	kuvaaja: Eveliina Salo
AKMA201416:14	digitaalikuva	Inventointialueen ulkopuolelta havaittu anomalia: toinen mahdollinen kiinnittymispiste redillä	Raasepori, Tammisaari	12.11.2014	kuvaaja: Eveliina Salo