

Seppo Lamppu t:mi

**Savonlinnan Oravin ranta-
asemakaavoitukseen liittyvä
luontoselvitys**

2012

Petri Parkko 2.10.2012

1. Taustoja

DI Seppo Lamppu tilasi luontoselvityksen Oravin ranta-asemakaavan laadintaa varten Luontoselvitys Kotkansiiveltä 8.5.2012. Kaavoitettaviksi suunnitellut alueet, Alustava ranta-asemakaava-alue, Kaupan alue ja Oken maat, ovat rajattu karttaan 1. Kaava-alueelta tarvittiin suunnittelun pohjaksi tiedot EU:n luontodirektiivin liitteen IV (a) eliölajien, erityisesti liito-oravan *Pteromys volans* ja lepakkojen, esiintymistä sekä uhanalaislajistosta, linnustosta ja arvokkaista elinympäristöistä.

Kartta 1. Kaavoitettaviksi aiotut kolme aluetta ovat rajattu karttaan.

2. Tutkimusmenetelmät ja aineisto

Luontokartoittaja (eat) Petri Parkko teki ensimmäisen maastokäynnin Oraviin 12.5.2012.

Liito-oravan (Dir IV, VU) ulostepapanat olisivat olleet hyvin havaittavissa, sillä haapojen ja kuusten tyvet olivat vielä lähes kasvittomia. Papanat ovat keväällä siitepölypitoisen ruuan keltaisiksi värjäämiä, mikä helpottaa niiden löytymistä. Suosittujen ruokailu- ja suojauiden alle voi kertyä talven aikana röykkiöittäin papanoita. Suunnitellut kaava-alueet kierrettiin kokonaan jalkaisin läpi tutkien suurempien haapojen ja kuusten tyvet liito-oravan ulostepapanoiden löytämiseksi. Samalla havainnoitiin ja merkittiin ylös suunniteltujen kaava-alueiden lintujen reviierejä, arvioitiin uhanalaislajiston ja direktiivilajien esiintymisen todennäköisyyttä sekä arvokkaita elinympäristöjä (luonnonsuojelulain, metsälain ja vesilain sekä muut arvokkaat elinympäristöt ja uhanalaiset luontotyypit).

Toinen maastokäynti ja lepakkokuuntelu tehtiin 20.–21.6.2012, jolloin maastotöissä avusti savonlinalainen luontokartoittajaksi opiskeleva Ulla Muukkonen. Käynnillä havainnoitiin suunnittelualueiden kasvillisuutta ja linnustoa sekä tehtiin lepakkoselvitys detektorikuunteluna. Detektori on laite, joka muuttaa lepakkojen kaikuluotausäänet korvin kuultaviksi. Eri lepakkolajit käyttävät eri taajuuksia luodatessaan, jolloin ne voidaan määrittää lajilleen tai suvulleen. Käytännössä viiksisiippaa *Myotis mystacinus* ja isoviiksisiippaa *M. brandtii* ei saada määritettyä kaikuluotaustaajuuden perusteella, mutta tässä raportissa käytetään lajiparista nimitystä viiksisiippa.

Kolmen kaava-alueen potentiaaliset lepakkoalueet, polut ja tiet, talojen pihapiirit, metsän reunat ja rannat, käveltiin läpi detektori päälle kytkettynä. Laitteen taajuutta vaihdeltiin 20–50 KHz välillä niin, että eri taajuuksilla luotaavat lepakkolajit olisivat tulleet havaituiksi. Yö oli niin valoisa, että saalistavat lepakot olisivat myös näkyneet. Säätila kuunteluyönä: + 14 °C, pilvisyys 6/8, kohtalaista tuulta. Tuulisuus saattoi vaikuttaa heikentävästi lepakkojen saalisteluaktiivisuuteen, sillä alueella havaittiin vain yksi pohjanlepakko *Eptesicus nilssonii*. Koska Oravin alue vaikutti hyvältä lepakkoalueelta, päätettiin tehdä toinen kuuntelukerta elokuussa hyvissä olosuhteissa.

Toinen kuuntelu tehtiin 18.–19.8.2012 klo 22.00–00.10, jolloin yö oli lämmin (+ 17 °C – + 15 °C) ja tyyni. Kaikkien kolmen kaava-alueen potentiaaliset lepakkokohteet kuljettiin jalkaisin

läpi, pysähdellen pitemmäksi aikaa oletetuille lepakkojen saalistelupaikoille: rantaviivassa oleviin poukamiin, laiturialueelle ja omakotitalojen väleissä oleville pienille kujille.

Tutkimusmenetelmät olivat samoja kuin aiemmalla kuuntelukerralla. Toisella kuuntelukerralla maastotöissä avustivat metsätalousinsinööri Niina Rinne ja Kati Sinkkonen.

Petri Parkko vastasi luontoselvityksen raportoinnista. Eliölajien uhanalaisuus raportissa on uusimman uhanalaisluokituksen (Rassi ym. 2010) mukainen. Peruskarttapohja karttaan 2 on saatu Maanmittauslaitoksen avoimen tietoaineiston lisenssillä (versio 1.0 – 1.5.2012):
http://www.maanmittauslaitos.fi/avoindata_lisenssi_versio1_20120501

Tekstissä käytetyt lyhenteet: Dir IV = EU:n luontodirektiivin IV- liitteen eliölaji, VU = uhanalaisuudeltaan vaarantunut, NT = uhanalaisluokitukseltaan silmälläpidettävä.

3. Alustavan ranta-asemakaava-alueen yleiskuvaus

Kooltaan 14 hehtaarin alueella on varttuneempaa metsää vain aivan eteläisessä osassa, Puistoniemessä, sekä alueen luoteisosassa. Alueesta yli puolet on voimakkaasti rakennettua, joten merkittävien luontoarvojen esiintymisen todennäköisyys on alueella saalistavia lepakkoja lukuun ottamatta pieni. Metsät ovat olleet metsätaloussikäytössä, eikä niistä löydy luonnontilaisia tai luonnontilaisen kaltaisia osia. Ranta-alueella sijaitsee kesäaikaan hyvin vilkas venesatama (kuva 1), jonka tuntumasta löytyy erilaisia ravintola- ja matkailupalveluja.

Kuva 1 (vas). Näkymä sillalta Oravin venesatamaan. **Kuva 2** (oik). Kaupan alueen rantaa sillalta kuvattuna. Oravi 18.8.2012 © Petri Parkko

Tien rajaaman eteläisen osan rakennusten tuntumassa kasvaa istutettuja suuria metsälehmäksiä ja kanavan varteen on istutettu puistolehmusrivi. Lehmuksista on tullut paljon taimia harvennettuun mäntyvaltaiseen kärkiosan metsään (kuva 3). Lehmusten runsaudesta johtuen alueella saattaa esiintyä lehmuksella eläviä uhanalaisia hyönteislajeja. Kenttäkerroksessa, lehmusten alla, kasvaa runsaasti kieloa. Lähellä päätietä kasvaa useita huomattavan suuria kuusia (kuva 6). Puistoniemen rantavyöhykkeen puustona kasvaa tervaleppiä.

Kuva 3. Puistoniemeen johtava tie kulkee mäntyvaltaisen kasvatusmetsän läpi © Petri Parkko

Luoteisosassa on tiheää varttunutta, kosteapohjaista kuusivaltaista kasvatusmetsää, jonka itäreunassa kasvaa nuorta haapaa. Metsän puustoa harvennettiin kesällä 2012.

3.1. Lepakkojen (Dir IV) ruokailualueet 2012 (kartta 2)

Havaintopaikka 1.

Pohjanlepakko saalisteli tieuran yllä 18.8.2012.

Havaintopaikka 2.

Pysäköintialueen tuntumassa havaittiin 18.8.2012 yksi ohilentävä viiksisiippa.

Havaintopaikka 3.

Tieuralla aivan omakotitalon pihapiirissä saalistivat viiksisiippa ja pohjanlepakko 18.8.2012.

Havaintopaikka 4.

Mökkitien reunassa havaittiin 21.6.2012 saalistava pohjanlepakko.

Havaintopaikka 5. Rannassa havaittiin useita saalistavia vesisiippoja *Myotis daubentonii* ja rantaan johtavan tieuran yllä pohjanlepakko. Vesisiipat saalistavat aivan vedenpinnassa lentäviä hyönteisiä.

Kuva 4. Elokuun yöt ovat pimeitä, mutta lepakot ovat aktiivisesti liikkeellä. Oravi, kaupan alue 18.8.2012
© Petri Parkko

Kartta 2. Lepakkojen havaintopaikat 2012 lepakkokuunteluissa.
Ahokissankäpälien kasvupaikka on rajattu vihreällä.

3.2. Alueen linnustosta

Puistoniemessä havaittiin kaava-alueen edustalla härkälintu *Podiceps grisegena* pari.

Luodoilla pesi useita pareja kalalokkeja *Larus canus*. Puistoniemen rannassa pesi rantasipi *Actitis hypoleucos* (NT), jonka pari soidinteli 12.5.2012 kanavan reunassa.

Puistoniemen metsäisessä osassa pesivät 12.5.2012 maastokäynnin perusteella talitiainen, hömötiainen, pajulintu, räkättirastas, punakylkirastas, kirjosiippo, vihervarpunen ja peippo. Kaava-alueen luoteisosan kuusikossa pesivät mm. punarinta, peippo, viherpeippo ja punatulkku. Lepakkokuuntelussa 21.6.2012 alueella havaittiin useita soidinlentoa lentäviä lehtokurppa *Scolopax rusticola* koiraita. Kaava-alueella havaitut lintulajit ovat metsien ja puistojen peruslajistoa.

Kuva 5. (vas). Ahokissankäpälää kanavan varressa. **Kuva 6** (oik). Puistoniemessä kasvaa useita suuria kuusia. Oravi 18.8.2012 © Petri Parkko

3.3. Silmälläpidettävän (NT) putkilokasvilajin kasvupaikka

Ahokissankäplän *Antennaria dioica* kasvupaikka (kartta 2)

Puistoniemessä kasvaa ahokissankäpälää (kuva 5) rantavyöhykkeessä pitkin kanavan vartta. Laji kasvaa kuivilla kallioalueilla, kankailla ja kedoilla sekä nykyisin yhä useammin teiden varsilla. Ahokissankäpälä on vielä varsin yleinen Suomessa, mutta se on harvinaistunut.

3.4. Päätelmät ja suositukset

EU:n luontodirektiivin IV-liitteen lajit

Kevään 2012 tutkimuksissa ei tehty havaintoja liito-oravasta. Alueen luoteisosan varttuneen kuusikon reunassa kasvaa nuoria haapoja, ja metsä voisi olla ainakin liito-oravan ruokailualue. Tämä edellyttäisi elinvoimaista liito-oravakantaa jossakin lähiseudulla ja metsäisiä kulkuyhteyksiä.

Rantavyöhykkeessä ei havaittu viitasammakoita *Rana arvalis*. Ranta on todennäköisesti liian karu lajille, joka suosii reheviä lintuvesiä. Rannat ovat myös enimmäkseen liian karuja liitteen IV (a) sudenkorentolajeille, eikä niiden esiintyminen alueella ole kovin todennäköistä.

Kaava-alueen ranta-alueet sekä osin myös rakennettu alue ovat hyvää elinympäristöä lepakoille. Alueella havaittiin 2012 lepakkokuuntelussa vesisiippoja ja pohjanlepakkoja sekä viiksisiippoja. Lepakkojen lisääntymis- ja levähdyspaikat ovat todennäköisesti alueen rakennuksissa ja laiturirakenteissa. Jos alueen rakentamiskantaa aiotaan oleellisesti muuttaa, on syytä tehdä kolmen (3) kuuntelukerran lepakkoselvitys ja selvittää myös luonnonsuojelulain suojelemat lisääntymis- ja levähdyspaikat. Ennen rakennusten tai siltarakenteiden purkamista tulee tutkia, onko niissä lepakkoja. Mieluiten rakennusten purkutyt tulisi tehdä loppusyksyn ja varhaiskevään välillä.

Uhanalaiset ja silmälläpidettävät lajit

Alueelta ei löytynyt uhanalaisia lajeja, eikä niiden esiintymisen todennäköisyys ole kovin suuri. Alueelta löytyi yksi silmälläpidettäväksi (NT) luokiteltu putkilokasvilaji ahokissankäpälä, jonka kasvupaikat kanavan reunassa ovat jäämässä muun kasvillisuuden alle, eikä niillä ole suurta merkitystä luonnon monimuotoisuudelle alueella.

Linnusto

Alue ei ole linnustollisesti merkittävä. Linnustollisesti tärkeimmät alueet ovat kaava-alueen eteläpuolella sijaitsevat luodot ja pienet saaret, jotka vaikuttivat rannalta kiikaroituna puustoltaan luonnontilaisilta. Alueella havaittiin yksi silmälläpidettäväksi (NT) luokiteltu lintulaji rantasiipi, joka on Saimaan rannoilla varsin yleinen laji.

Arvokkaat elinympäristöt

Alueella ei esiinny arvokkaita elinympäristöjä, sillä metsät ovat olleet metsätalouskäytössä ja alue on suurelta osin rakennettua.

4. Kaupan alueen yleiskuvaus

Kaupan alue (kuva 2) on voimakkaasti rakennettu, joten merkittävien luontoarvojen esiintymisen todennäköisyys on pieni. Pienet pihat ja kapeat kujat vesistön läheisyydessä ovat hyviä lepakkoalueita. Alueen kaakkoisosassa on kitukasvuista mäntyä kasvavia kallioita, joiden yli johtavat kävelypolut. Metsissä ei ole luonnontilaisen kaltaisia osia, vaan ne ovat hoidettuja talousmetsiä. Alueen itäreunassa on lähteikkö, jonka ympäristö on voimakkaasti ojitettu ja lähteeseen on asennettu kaivonrengas. Lähteikön pohjoispuolelle oli tehty edellisenä talvena uusi melko pienialainen hakkuu.

4.1. Lepakkojen (Dir IV) ruokailualueet 2012 (kartta 2)

Kaupan alueella havaittiin 18.8.2012 kuuntelussa kolmea lepakkolajia: pohjanlepakkoa, vesisiippaa ja viiksisiippalajia. Havainnot keskittyivät voimakkaasti rakennetulle ranta-alueelle:

Havaintopaikka 6.

Mäelle johtavalla polulla, lähellä asutusta, saalisteli useita viiksisiippoja.

Havaintopaikka 7.

Talojen välissä rantaan johtavalla tieuralla saalistivat pohjanlepakko ja viiksisiippa.

Havaintopaikka 8.

Rannassa, laituralueella, havaittiin useita saalistavia vesisiippoja.

4.2. Alueen linnustosta

Alueella lauloi 12.5.2012 kirjosiippo ja alueen yläpuolella lenteli räystäspääskyjä *Delichon urbica*. Kylän itäpuolen vanhoja mäntyjä kasvavalla kallioalueella lauloi leppälintu *Phoenicurus phoenicurus* sekä kallioalueen tuntumassa talitiainen, pajulintu ja peippo.

4.3. Päätelmät ja suositukset

EU:n luontodirektiivin IV-liitteen lajit

Kevään 2012 tutkimuksissa ei tehty havaintoja liito-oravasta, eikä alueella ole hyvää habitaattia lajille. Alueella havaittiin voimakkaasti rakennetussa osassa ja aivan sen tuntumassa kolmea lepakkolajia, joista vesisiipat saalistivat laituralueen tuntumassa, viiksisiipat ja pohjanlepakko metsäpolulla ja pienien rantaan johtavien teiden yllä. Lepakkojen lisääntymis- ja levähdyspaikkoja voi olla kylän rakennuksissa. Jos alueen rakentamiskantaa aiotaan oleellisesti muuttaa, on syytä tehdä kolmen (3) kuuntelukerran lepakkoselvitys ja selvittää myös luonnonsuojelulain suojelemat lisääntymis- ja levähdyspaikat. Ennen rakennusten tai siltarakenteiden purkamista tulee tutkia, onko niissä lepakkoja. Mieluiten rakennusten purkutyöt tulisi tehdä loppusyksyn ja varhaiskevään välillä.

Uhanalaiset ja silmälläpidettävät lajit

Alueelta ei löytynyt uhanalaisia tai silmälläpidettäviä lajeja, eikä niiden esiintymisen todennäköisyys ole kovin suuri.

Linnusto

Alue ei ole linnustollisesti merkittävä.

Arvokkaat elinympäristöt

Alueelta ei löytynyt arvokkaiksi elinympäristöiksi luokiteltavia kohteita. Kallioiden kasvillisuus on ulkoilun vuoksi kulunutta eikä puustoa voida pitää luonnontilaisen kaltaisena. Alueen itäreunan lähteikkö olisi ennallistettavissa: ympäröivät ojat tulisi tukkia ja

kaivonrenkas poistaa. Lähteiköt ovat uhanalaisia luontotyyppisiä ja niillä elää useita uhanalaisia eliölajeja.

5. Oken maiden yleiskuvaus

Alueen eteläinen osa on pelloille istutettua nuorta koivikkoa. Alueella oleva pelto (kuva 7) on ollut edelleen aktiiviviljelyssä, eikä siinä ole ketomaisia osia ja/tai perinnebiotooppeja. Pellon reunasta oli äskettäin hakattu koivuja ja haapoja. Alueen pohjoisosassa kasvaa kuusivaltaista varttunutta kasvatusmetsää. Sähkölinjan kohdalla kasvillisuus on kosteuden ja valoisuuden takia ympäristöään selvästi rehevämpää. Pellon ja kuusikon välissä on ruskeavetinen kaivettu lampi, jonka läpi virtaa vettä.

Kuva 7. Oken maiden itäreunassa on pitkänomainen viljelyssä oleva pelto. Oravi 18.8.2012 © Petri Parkko

5.1. Alueen linnustosta

Oken alue on linnustollisesti tutkituista alueista monipuolisin: maastokäynnillä 12.5.2012 tehtiin pesimiseen viittaavia havaintoja seuraavista lajeista: talitiainen, metsäkirvinen,

punakylkirastas, räkättirastas, mustarastas ja laulurastas, hippiäinen, punarinta, hernekerttu, rautiainen, vihervarpunen ja peippo. Havaitut lajit ovat yleisiä Etelä-Suomen metsien ja puistojen lajeja. Kaivetussa altaassa ui 20.6.2012 neljä telkän *Bucephala clangula* poikasta.

5.2. Päätelmät ja suositukset

EU:n luontodirektiivin IV-liitteen lajit

Kevään 2012 tutkimuksissa ei tehty havaintoja liito-oravasta, eikä alueella ole hyvää habitaattia lajille. Alueella ei havaittu lepakkoja kesän 2012 kahdella kuuntelukerralla.

Uhanalaiset ja silmälläpidettävät lajit

Alueelta ei löytynyt uhanalaisia tai silmälläpidettäviä lajeja, eikä niiden esiintymisen todennäköisyys ole kovin suuri.

Linnusto

Alue ei ole linnustollisesti merkittävä.

Arvokkaat elinympäristöt

Alueelta ei löydy arvokkaiksi elinympäristöiksi luokiteltavia kohteita.

6. Kirjallisuus

Rassi, P., Hyvärinen, E., Juslén, A. & Mannerkoski, I. (toim.) 2010: Suomen lajien uhanalaisuus – Punainen kirja 2010. Ympäristöministeriö ja Suomen ympäristökeskus. 685 s.