

LIEVIÖ–PAUNI-OSAYLEISKAAVAN LIITO-ORAVASELVITYS 2016

Pekka Routasuo

31.5.2016

LIEVIÖ–PAUNI-OSAYLEISKAAVAN LIITO-ORAVASELVITYS 2016

Sisällys

1 Johdanto	3
2 Aineisto ja menetelmät	3
3 Tulokset	4
3.1 Liito-oravan elinpiirit.....	4
3.2 Aiemmin asutut alueet	13
3.3 Potentiaaliset alueet.....	14
3.4 Uudet rakennuspaikat	15
4 Lähteet ja kirjallisuus.....	18

Liite 1. Kartta: Lieviö-Pauni-osayleiskaava-alueen liito-oravat 2016.

Kansi: Kalliojärventien liito-oravareviirin ydinaluetta.

Ilmakuvat ja pohjakartat © Maanmittauslaitos.

Valokuvat © Pekka Routasuo.

1 JOHDANTO

Ympäristösuunnittelu Enviro Oy laati vuonna 2004 luontoselvityksen Lohjan Lieviö–Pauni-maaseutualueen osayleiskaavaa varten (Routasuo 2014). Kesällä tehtyyn työhön ei sisällynyt liito-orava- tai muita lajistonselvityksiä. Selvitysraportissa suositeltiin liito-orava- ja lepakkonselvityksen tekemistä myöhemmin.

Lieviö–Pauni-osayleiskaava-alueen pinta-ala on noin 2100 hehtaaria. Keväällä 2016 tehty liito-oravaselvitys kohdennettiin muuttuvan maankäytön alueille, jotka Lohjan kaupunki toimitti sähköisenä aineistona, sekä niiden välittömiin lähiympäristöihin. Lisäksi inventoitiin kaikki alueet, joilta on aiempia tietoja liito-oravan esiintymisestä.

Selvityksen tulosten perusteella voidaan arvioida osayleiskaavan vaikutukset liito-oravaan. Selvitys on tehty yleiskaavatarkkuudella soveltaen ympäristöhallinnon ohjeita (mm. Söderman 2003). Selvityksen maastotöistä ja raportoinnista vastasi biologi, LuK Pekka Routasuo Ympäristösuunnittelu Enviro Oy:stä.

2 AINEISTO JA MENETLMÄT

Liito-oravaselvitys tehtiin *Direktiivilajien huomioon ottaminen suunnittelussa* -julkaisun (Sierla ym. 2004) ohjeiden mukaisesti. Selvityksen maastotyöt tehtiin jaksolla 25.–29.4.2016. Työssä hyödynnettiin vuoden 2014 luontoselvityksen aineistoja ja maastomuistiinpanoja. Maankäytön muutosalueilla tai niiden välittömässä läheisyydessä olevat liito-oravalle sopivat metsäalueet käveltiin kattavasti läpi. Lisäksi käytiin läpi tiedossa olevat liito-oravan aiemmat esiintymisalueet. Liito-oravan jätöksiä etsittiin sopivien pesä-, suoja- ja ruokailupuiden tyviltä. Näitä ovat mm. kolopuut ja kookkaat kuuset sekä lehtipuut, etenkin haavat ja lepät. Mahdolliset jätöslöydöt paikannettiin GPS-laitteella.

Liito-oravan asuttamat metsiköt (elinpiirit) rajattiin jätöshavaintojen sekä puuston koostumuksen ja rakenteen perusteella kartalle. Näistä metsiköistä etsittiin liito-oravan lisääntymis- ja levähdyspaikkoja (kolopuut tai risupesät lähiympäristöineen), jotka paikannettiin ja rajattiin. Mahdolliset reviirien ydinalueet rajattiin samoin kartalle. Rajatuilta alueilta kirjattiin muistiin tiedot liito-oravan käyttämisestä puista (puulaji, kokoluokka, kolot/risupesät tms.). Maastohavaintojen ja ilmakuvien perusteella tarkasteltiin ja merkittiin kartalle liito-oravan käyttämät tai lajille mahdolliset puustoiset kulkuyhteydet ympäröiville metsäalueille, etenkin lähialueen muille liito-oravareviireille.

Tässä raportissa esitetään karttarajauksina ja kuvauksina myös sellaiset liito-oravalle sopivat metsiköt, joissa ei kevään 2016 selvityksessä tehty havaintoja lajin esiintymisestä. Inventoinnissa arvioitiin tarjouspyynnön mukaisesti myös haavikot, jotka eivät ole liito-oravan kannalta potentiaalisia. Tällaisia kohteita ei kuitenkaan todettu.

3 TULOKSET

Seuraavissa aluvuissa käytetään vuoden 2014 luontoselvityksen (Routasuo 2014) osa-aluejakoa.

3.1 Liito-oravan elinpiirit

Tässä aluvuissa kuvataan metsiköt, jotka olivat liito-oravan asuttamia keväällä 2016.

Osa-alue 1

Pariisin itäpuolinen metsä

Selvitysalueen itäisimmässä nurkassa (Siuntion rajalla) kasvaa kallion ja pellon reunassa virtaavan puron välissä sekametsää (kuva 1).

Kuva 1. Kevään 2016 jätöslöydöt on merkitty keltaisilla pisteillä. Elinpiirin ydinalue on rajattu keltaisella ja selvitysalueen raja mustalla viivalla. Liito-oravalle sopivat puustoiset kulkuyhteydet on merkitty valkoisella katkoviivalla.

Alueen puusto on varttuvaa–varttunutta ja kuusivaltaista. Kohteella kasvaa kymmenkunta isoa haapaa, joista neljän tyveltä löytyi liito-oravan jätöksiä. Puista ei löydetty koloja, mutta papanamäärän perusteella liito-oravan pesiminen alu-

eella on todennäköistä. Liito-oravan jätöksiä löytyi alueelta myös kesällä 2014 luontoselvityksen yhteydessä. Alueelta on metsäinen yhteys puronvartta pitkin etelään ja pohjoiseen; idässä on harvapuustoista kalliomännikköä.

Nybackan itäpuolinen metsä

Siuntion rajaan rajoittuvan ja peltojen ympäröimän metsikön puusto on varttunut kuusikkoa (kuva 2). Haapaa kasvaa etenkin ylärinteessä ja pellon reunalla. Liito-oravan papanoita löytyi yhden haavan tyveltä. Jätöksiä löytyi paikalta myös kesällä 2014 luontoselvityksen yhteydessä. Alueelta on melko heikko puustoinen kulkuyhteys länteen ja pohjoiseen.

Kuva 2. Kevään 2016 jätöslöytö on merkitty keltaisella pisteellä. Elinpiirin ydinalue on rajattu keltaisella ja selvitysalueen raja mustalla viivalla. Liito-oravalle sopivat puustoiset kulkuyhteydet on merkitty valkoisella katkoviivalla.

Osa-alue 3

Metsäniementien eteläpuolinen alue (Uudenmaan ELY-keskuksen rajauspäätös)

Metsäniementien eteläpuolella on useita liito-oravalle soveliaita metsiköitä (kuva 3). Liito-oravan jätöksiä löytyi vain Uudenmaan ELY-keskuksen rajaamalta liito-oravan lisääntymis- ja levähdyspaikalta. Rajattua aluetta ei tutkittu tarkasti, mutta jätöksiä löytyi varttuneesta kuusivaltaisesta metsästä yhden kolohaavan alta.

Kuva 3. Uudenmaan ELY-keskuksen rajaama liito-oravan lisääntymis- ja levähdyspaikka on rajattu punaisella ja liito-oravalle soveliaat metsäalueet vihreällä viivalla. Mahdolliset pesäpuut (kolohaapoja) on merkitty tähdillä; keltaisella merkityn puun tyvellä oli papanoita ja vihreällä merkityn tyvellä ei. Vanhat ELY-keskuksen liito-oravatiedot on merkitty punaisilla pisteillä. Mahdolliset puustoiset kulkuyhteydet on merkitty valkoisella katkoviivalla.

Kalliojärventien alue

Lieviöntien ja Kalliojärventien risteyksen pohjoispuolisen kallion länsipuolella sijaitseva kohde (kuva 4). Alueella kasvaa nuorta–varttuvaa haapaa, nuorta kuusta ja harmaaleppää. Alueen eteläosan halki kulkee voimajohto. Pohjoisempana pelon lähellä on kosteapohjaista, puustoltaan varttuvaa–varttunutta kuusikkoa. Kuviolla kasvaa sekapuuna paljon varttunutta haapaa (kansikuva). Kallion itäpuolella on varttunutta tuoreen kankaan kuusikkoa; haapaa on niukemmin kuin kallion länsipuolella.

Liito-oravan jätöksiä löytyi kymmenen puun tyveltä reviirin ydinalueelta, rajatun alueen länsiosasta. Puista seitsemän oli haapoja, kaksi koivuja ja yksi kuusi. Haavoista kahdessa oli kolo. Lisäksi löydettiin yksi kolohaapa, jonka tyvellä ei ollut papanoita. Alueelta on puustoinen kulkuyhteys pohjoiseen ja etelään.

Kuva 4. Liito-oravan elinpiirin ydinalue on rajattu keltaisella ja lajille sovelias metsäalue vihreällä viivalla. Mahdolliset pesäpuut (kolohaapoja) on merkitty tähdillä; keltaisella merkittyjen puiden tyvellä oli papanoita ja vihreällä merkityn tyvellä ei. Muut kevään 2016 jätöslöydöt on merkitty keltaisilla pisteillä. Vanha ELY-keskuksen liito-oravatieto on merkitty punaisella pisteellä. Liito-oravalle sopivat puustoiset kulkuyhteydet on merkitty valkoisella katkoviivalla.

Osa-alue 4

Norrkullan lounaispuolinen alue

Selvitysalueen luoteisosassa kasvaa nuorta koivikkoa ja kuusikkoa. Selvitysalueen rajalla kulkevan voimajohdon pohjoispuolelle on jätetty kolme järeää kolohaapaa (kuva 5). Kahden haavan tyveltä löytyi liito-oravan jätöksiä; lisäksi jätöksiä oli yhden kuusen tyvellä.

Voimajohdon reunoilla kasvaa varttuvaa kuusikkoa. Linjan länsipuolella on muutamia isoja haapoja ja koivuja. Täältä löytyi jätöksiä yhden haavan tyveltä. Alueelta on puustoinen kulkuyhteys länteen ja pohjoiseen.

Kuva 5. Liito-oravalle sovelias metsäalue on rajattu vihreällä ja selvitysalue mustalla viivalla. Mahdolliset pesäpuut (kolohaapoja) on merkitty tähdillä; keltaisella merkittyjen puiden tyvellä oli papanoita ja vihreällä merkityn tyvellä ei. Muut kevään 2016 jätöslöydöt on merkitty keltaisilla pisteillä. Liito-oravalle sopivat puustoiset kulkuyhteydet on merkitty valkoisella katkoviivalla.

Osa-alue 5

Korpelan itäpuoliset alueet

Selvitysalueen eteläosassa Siuntion rajan tuntumassa on tehty laajoja hakkuita. Läntisemmältä kohteelta (kuva 6) on tietoja liito-oravan esiintymisestä vuosilta 2006–2007. Nykyään liito-oravalle soveliasta metsää on niukasti. Rajatulla alueella kasvaa puustoltaan varttuvaa–varttunutta ja kosteapohjaista kuusikkoa, jossa on useita järeitä haapoja. Lisäksi alueella on nuorta lehtipuuvesaikkoo ja taimikkoo. Hakatullakin alueella kasvaa isoja haapoja; yhden kolohaavan tyveltä löytyi yksi liito-oravan papana.

Itäisempi kohde (kuva 6) on pääosin nuorta–varttuvaa kuusikkoa. Alueen länsireunaa kulkevan polun reunalla kasvaa iso kolohaapa, jonka tyvellä oli hyvin runsaasti papanoita. Molemmilta alueilta on puustoinen kulkuyhteys pohjoiseen ja sitä kautta ne ovat yhteydessä toisiinsa.

Kuva 6. Liito-oravalle soveliaat metsäalueet on rajattu vihreällä ja selvitysalue mustalla viivalla. Mahdolliset pesäpuut (kolohaapoja) on merkitty keltaisilla tähdillä. Vanhat ELY-keskuksen liito-oravatiedot on merkitty punaisilla pisteillä. Liito-oravalle sopivat puustoiset kulkuyhteydet on merkitty valkoisella katkoviivalla.

Kuva 7. Korpelan läntisempi liito-oravakohde. Hakkuun keskellä olevan haavan tyveltä löytyi yksi papana.

Kuva 8. Korpelan itäisempi liito-oravakohde. Kolohaapa kuvan keskellä.

Kuva 9. Liito-oravan elinpiirin ydinalue on rajattu keltaisella ja lajille sovelias metsäalue vihreällä viivalla. Vihreillä tähdillä on merkitty kolohaavat, joiden tyvillä ei ollut papanoita. Muut kevään 2016 jätöslöydöt on merkitty keltaisilla pisteillä. Liito-oravalle sopivat puustoiset kulkuyhteydet on merkitty valkoisella katkoviivalla.

Osa-alue 6

Mäenpään pellon eteläpuolinen alue

Mäenpään pellon eteläpuolella on osittain kallioista, puustoltaan nuorta-varttuvaa kuusikkoa (kuva 9). Idempänä on paikoin kosteapohjainen notkelma, jossa kasvaa varttunutta kuusikkoa ja sekapuuna paljon haapaa. Liito-oravan reiviirin ydinalueeksi rajatulta alueelta löytyi jätöksiä kuuden haavan tyveltä. Pesäpuuta ei kuitenkaan löydetty tältä alueelta. Soveliaaksi rajatun alueen (kuva 9) itäosassa kasvaa peltoon viettävällä rinteellä varttuvaa–varttunutta kuusikkoa. Pellon reunalla on useita isoja haapoja, joista ainakin kahdessa oli kolo. Alueelta on puustoinen kulkuyhteys ainoastaan etelään.

Osa-alue 7

Tammelan alueet

Tammelan alueella tehtiin vuonna 2007 liito-oravaselvitys, joka liittyi suunniteltuun maa-ainesten ottamiseen (KV Ympäristökonsultointi Tmi 2007). Alueelta löytyi tuolloin liito-oravan jätöksiä useasta paikasta.

Kuva 10. Liito-oravan elinpiirin ydinalue on rajattu keltaisella ja lajille sovelias metsäalue vihreällä viivalla. Selvitysalue on rajattu mustalla viivalla. Mahdolliset pesäpuut (kolohaapoja) on merkitty tähdillä; keltaisella merkittyjen tyvillä oli papanoita, vihreällä merkittyjen alla ei. Muut kevään 2016 jätöslöydöt on merkitty keltaisilla pisteillä. Liito-oravalle sopivat puustoiset kulkuyhteydet on merkitty valkoisella katkoviivalla.

Maa-ainesten ottamista ei ole aloitettu Tammelan alueella, mutta metsät on monin paikoin hakattu (kuva 10). Parhaiten säilyneellä alueella lounaassa kasvaa varttuvaa–varttunutta kuusikkoa, jossa on sekapuuna paljon haapaa. Pohjoisempaan on pellon reunalla hyvin kapea vyöhyke varttunutta haapaa ja nuorta kuusikkoa. Näiden kuvioiden yhdessä muodostamalta reviirin ydinalueelta löytyi papanoita seitsemän haavan tyveltä. Puista yksi oli kolohaapa.

Pohjoisempaan olevan kallioisen alueen (kuva 10) puustossa on mäntyä ja haapaa sekä haapa- ja koivuvesaikkoo. Rajauksen länsiosassa olevan kolohaavan (kuva 11) ympärillä kasvaa nuorta kuusta ja koivua. Kolohaavan tyveltä löytyi muutamia papanoita.

Liito-oravalle sopivat puustoiset kulkuyhteydet Tammelan alueella sijoittuvat länsiosaan pellon reunalle (kuva 10).

Kuva 11. Taustalla Tammelan pohjoisen alueen kolohaapa.

3.2 Aiemmin asutut alueet

Tässä aluvussa on käsitelty alueet, joilta on aikaisempia tietoja liito-oravan esiintymisestä, mutta joista ei löydetty merkkejä lajin esiintymisestä vuonna 2016.

Osa-alue 3

Metsäniementien eteläpuoliset alueet

Metsäniementien eteläpuolella on useita metsiköitä, joista on olemassa tietoja liito-oravan esiintymisestä vuosilta 2002 ja 2008 (kuva 3). Metsät ovat säilyneet suunnilleen ennallaan, mutta liito-oravan jätöksiä ei löytynyt muualta kuin Uudenmaan ELY-keskuksen rajaamalta liito-oravan lisääntymis- ja levähdyspaikalta.

Läntisin alue on pääosin varttuvaa haapaa ja vaahteraa, eteläosassa on myös kuusta. Keskimmäisen alueen pohjoisosassa on varttunutta kuusta ja koivua sekä muutama haapa, keski ja eteläosassa on paljon varttuvaa haapaa. Etenkin itäisimmän alueen pohjois- ja itäosassa on runsaasti haapaa.

Osa-alue 7

Tammela

Tammelan itäisimmällä alueella (kuva 10) kasvaa nuorta koivua, kuusta ja mäntyä. Alueelta löytyi kolme kolohaapaa (kuva 12), joiden tyvillä ei ollut papanoita. Vuonna 2007 alueelta löytyi liito-oravan jätöksiä.

Kuva 12. Tammelan itäisen alueen kolohaapoja.

3.3 Potentiaaliset alueet

Tässä aluvussa käsitellään alueita, jotka ovat liito-oravalle soveliaita, mutta joissa ei ole tavattu merkkejä lajin esiintymisestä.

Osa-alue 8

Sipoon pelto

Sipoon pellon länsireunalla on potentiaalinen liito-orava-alue (kuva 13). Pellon reunalla kasvaa varttuvaa kuusikkoa ja sekapuuna on runsaasti haapaa. Kolohaapoja ei havaittu.

Kuva 13. Potentiaalinen liito-orava-alue Sipoon pellon reunalla on rajattu vaaleanvihreällä viivalla.

Osa-alue 11

Uusikylän alue

Suitiantien varrella olevalla rinteellä kasvaa varttuvaa–varttunutta kuusikkoa (kuva 14). Etenkin rinteiden yläosassa on paljon varttuvaa haapaa, myös useita kolohaapoja. Alue on todettu potentiaaliseksi kohteeksi vuonna 2004. Alue on edelleen liito-oravalle sopiva, mutta ympäristön hakkuut haittaavat liito-oravien liikkumista.

Kuva 14. Potentiaalinen liito-orava-alue Suitiantien varrella Uusikylässä on rajattu vaalean vihreällä viivalla. Punainen piste on havainto vuodelta 2004. Selvitysalueen raja on merkitty mustalla viivalla.

3.4 Uudet rakennuspaikat

Selvitysalueella on kaksi uutta rakennuspaikkaa, jotka sijaitsevat liito-oravan elinympäristössä tai potentiaalisessa sellaisessa.

Osa-alue 6

Mäenpää

Uusi rakennuspaikka sijoittuu lähelle liito-oravalle soveliaassa metsässä kasvavaa kolohaapaa (kuvat 15 ja 16). Haavan tyveltä ei löydetty papanoita. Lähin liito-oravan käyttämä haapa sijaitsee noin 150 metrin päässä. Rakennuspaikkaa olisi hyvä siirtää noin 50 metriä pohjoiseen.

Kuva 15. Mäenpään liito-oravan elinpiirin ydinalue on rajattu keltaisella ja lajille sovelias metsäalue vihreällä viivalla. Alueelta löytyneet kolohaavat on merkitty vihreillä tähdillä, näiden tyviltä ei löytynyt papanoita. Muut kevään 2016 jätöslöydöt on merkitty keltaisilla pisteillä. Uusi rakennuspaikka on merkitty mustalla neliöllä.

Kuva 16. Mäenpään liito-orava-alueen rajalle on merkitty uusi rakennuspaikka.

Osa-alue 3

Metsäniementien eteläpuolinen alue

Yksi alueelle suunnitelluista uusista rakennuspaikoista sijoittuu aivan kookkaan kolohaavan viereen (kuva 17). Rakennuspaikkaa olisi hyvä siirtää noin 50 metriä etelään.

Kuva 17. Metsäniementien eteläpuolinen liito-oravalle sovelias metsäalue vihreällä on rajattu vihreällä viivalla. Alueelta löytynyt kolohaapa on merkitty vihreällä tähdellä; tämän tyveltä ei löytynyt papanoita. Uusi rakennuspaikka on merkitty mustalla neliöllä.

4 LÄHTEET JA KIRJALLISUUS

- KV Ympäristökonsultointi Tmi 2007: Tammelan kiviainesalueen luontoselvitys. 14 s.
- Routasuo, P. 2014: Lieviö–Paunin maaseutualueiden osayleiskaava. Luontoselvitys. – Ympäristösuunnittelu Enviro Oy. 51 s.
- Sierla, L., Lammi, E., Mannila, J. & Nironen, M. 2004: Direktiivilajien huomioon ottaminen suunnittelussa. – Suomen ympäristö 742:1–113.
- Söderman, T. 2003: Luontoselvitykset ja luontovaikutusten arviointi – kaavoituksessa, YVA-menettelyssä ja Natura-arvioinnissa. – Ympäristöopas 109:1–196.
- Uudenmaan ELY-keskus 20.1.2016: Liito-oravatiedot (paikkatietokannat).

Liite 1. Lieviö–Pauni-osayleiskaava-alueen liito-oravat 2016.

