

MÄNTTÄ-VILPPULAN KAUPUNKI

Isoniemen asemakaava Luontoselvitys

Sisällysluettelo

1	Johdanto.....	1
2	Selvitysalue.....	1
3	Työn suorittaminen ja menetelmät.....	2
3.1	Lähtöaineisto ja maastoinventointi.....	2
3.2	Kohteiden arvottaminen	2
3.3	Lajien uhanalaisuusluokitus.....	3
3.4	Luontotyyppien uhanalaisuusluokitus	3
3.5	Epävarmuudet.....	3
4	Luonnonympäristö	4
4.1	Topografia, vesiolot, kallio- ja maaperä	4
4.2	Suojelualueet ja uhanalainen lajisto	4
4.3	Kasvillisuus ja luontotyypit.....	5
4.4	Eläimistö	9
4.5	Arvokkaat luontokohteet.....	9
5	Johtopäätökset	11
	Lähteet	11

*Kartta-aineisto © Maanmittauslaitos
Valokuvat: FCG*

5.10.2015

Mänttä-Vilppulan kaupunki

Isoniemen asemakaavan luontoselvitys

1 Johdanto

Työn tavoitteena on laatia asemakaavoitusta palveleva luontoselvitys Isoniemen alueelta Mänttä-Vilppulan kaupungissa. Luontoselvityksen tarkoituksena on selvittää alueen luonnonympäristön perustekijät sekä määrittellä luonnonarvoiltaan edustavimmat, suojelua tarvitsevat alueet ja kohteet sekä esittää suosituksia maankäyttöön. Lähtökohtana on, että kaavassa voidaan huomioida luonnonsuojelun kannalta arvokkaat luontotyypit ja elinympäristöt sekä edistää kasvillisuudeltaan merkittävien alueiden sekä eläimistöille ja kasvistolle tärkeiden alueiden ominaispiirteiden säilymistä kaava-alueella. Nämä tavoitteet on mainittu maankäyttö- ja rakennuslaissa (asemakaavan sisältövaatimukset MRL 54 §). Kaavaa laadittaessa on otettava huomioon muun muassa ympäristöhaittojen vähentäminen sekä rakennetun ympäristön, maiseman ja luonnonarvojen vaaliminen.

Selvityksen ovat laatineet Mänttä-Vilppulan kaupungin toimeksiannosta FM biologi Marja Nuottajärvi ja FM biologi Elina Lehtinen FCG Suunnittelu ja tekniikka Oy:stä.

2 Selvitysalue

Selvitysalue (kuva 1) sijaitsee Mänttä-Vilppulan kaupungissa, Mäntän keskustaajaman länsipuolella. Pohjoisosastaan selvitysalue rajautuu rautatiehen ja etelästä Satakunnantiehen. Alueen laajuus on noin 10,5 hehtaaria, ja se käsittää osittain rakennettua aluetta ja osin kasvullista aluetta.

Kuva 1. Selvitysalueen yleissijainti.

5.10.2015

3 Työn suorittaminen ja menetelmät

3.1 Lähtöaineisto ja maastoinventointi

Selvityksen lähtöaineistoina on käytetty aluetta koskevia kallio- ja maaperätietoja, peruskarttaa ja ilmakuvia, aiempia luontoselvityksiä sekä Pirkanmaan ELY-keskuksen uhanalaistietokannan tietoja alueelta.

Lähtöaineiston koonnin ja analysoinnin jälkeen alueella suoritettiin maastokäynti. Alueen luontotyyppejä ja kasvillisuutta (putkilokasvilajisto) inventoitiin 29.9.2015. Alueen itäpuolella virtaavan Vuohijoen varsi on inventoitu Mänttä-Vilppulan keskustaajaman osayleiskaavan luontoselvityksen yhteydessä kesällä 2015.

3.2 Kohteiden arvottaminen

Tunnetut ja maastotyössä löydetyt arvokkaat kohteet arvotetaan luontoarvojen perusteella. Kohteiden arvotuskriteereinä käytetään kohteen edustavuutta, luonnontilaisuutta, harvinaisuutta ja uhanalaisuutta, luonnon monimuotoisuutta lajitasolla sekä kohteen toiminnallista merkitystä lajistolle. Alueen arvoa nostaa sen toimiminen eläimistön lisääntymis- tai ravinnonhankinta-alueena. Mitä harvinaisemmasta ja uhanalaisemmasta lajista on kyse, sitä arvokkaampi alue on. Metsien luonnontilaisuutta arvioitaessa huomioidaan metsän metsähoidollinen tila, lahoppuujatkuvuus ja lahoppuun määrä sekä elävän puuston rakenne ja puulajisuhteet.

Arvoluokitus pohjautuu seuraavaan jaotukseen: a) kansainvälisesti arvokkaat kohteet, b) kansallisesti arvokkaat kohteet, c) maakunnallisesti ja seudullisesti arvokkaat kohteet, d) paikallisesti arvokkaat kohteet sekä e) muut luonnonsuojellisesti arvokkaat kohteet.

Vesilain 2. luvun 11 § mukaiset suojeltavat luontotyytit arvotetaan tapauskohtaisesti poikkeuksena fladat ja kluuvijärvet, jotka luokitetaan kansallisesti arvokkaiksi kohteiksi.

Kansainvälisesti arvokkaat kohteet. Tähän ryhmään kuuluvat Natura 2000 -verkoston alueet, Ramsar -alueet ja kansainvälisesti merkittävät kosteikot ja lintualueet (IBA -alueet).

Kansallisesti arvokkaat kohteet. Kansallisesti arvokkaiisiin kohteisiin kuuluvat kansallispuistot, luonnonpuistot, suojeluohjelmien kohteet, erämaa-alueet, koskiensuojelulain mukaiset vesistöt, valtakunnallisten suojeluohjelmien kriteerit täyttävät kohteet, kansallisesti tärkeät lintuvesialueet (FINIBA -alueet), kohteet, joilla on luonnonsuojelulain luontotyyppijä (LsL 29§), äärimmäisen ja erittäin uhanalaisten sekä vaarantuneiden lajien esiintymispaikat, erityisesti suojeltavien lajien esiintymispaikat ja muut arvokkaat luonnonsuojelualueet. Lisäksi kansallisesti arvokkaiisiin kohteisiin kuuluvat valtakunnallisesti arvokkaat perinnemaisemat ja kulttuurimaisemat.

Maakunnallisesti ja seudullisesti arvokkaat kohteet. Tähän ryhmään kuuluvat valtakunnallisissa suojeluohjelmissa maakunnallisesti arvokkaiksi luokitellut kohteet, seutu- ja maakuntakaavan suojelualuevaraukset, alueellisesti uhanalaisten lajien esiintymispaikat ja maakunnallisesti/seudullisesti merkittävät muut luontokohteet. Lisäksi alueet, joilla esiintyy useita edustavuudeltaan hyviä uhanalaisia luontotyyppijä.

Paikallisesti arvokkaat kohteet. Paikallisesti arvokkaiisiin kohteisiin kuuluvat kohteet, joilla on metsälain erityisen tärkeitä elinympäristöjä (MeL 10§), yleis- ja asemakaavojen suojeluvaraukset, paikallisesti uhanalaisten ja harvinaisten lajien

5.10.2015

esiintymispaikat sekä muut paikallisesti harvinaiset ja edustavat luontokohteet. Lisäksi alueet, joilla esiintyy uhanalaista luontotyyppiä.

Muut luonnonsuojelullisesti arvokkaat kohteet. Kohteet, jotka eivät ole edellä mainituissa luokissa mutta, jotka ovat luonnon monimuotoisuuden säilymisen kannalta tärkeitä, esimerkiksi suuret yhtenäiset tavanomaisen luonnon alueet, silmälläpidettävät luontotyypit ja ekologiset käytävät. Lisäksi tähän luokkaan kuuluvat luonnonmuistomerkit.

3.3 Lajien uhanalaisuusluokitus

Luontoselvityksen uhanalaisuusluokitus pohjautuu uuteen vuonna 2010 julkaistuun uhanalaisuusarviointiin, joka on laadittu IUCN:n uhanalaisuusluokkien ja kriteerien mukaisesti (Rassi ym. 2010). Tässä mietinnössä määriteltiin kaikille uhanalaisille lajeille uhanalaisuusluokan lisäksi elinympäristötyyppi ja uhkatekijät. Uhanalaisia ovat äärimmäisen uhanalaiset (CR), erittäin uhanalaiset (EN) ja vaarantuneet (VU) lajit. Silmälläpidettävät (NT) lajit eivät ole uhanalaisia lajeja.

Alueellinen uhanalaisuusluokitus on uusimpien alueellisten uhanalaisuusarvioiden mukainen (mm. Rytteri ym. 2012). Alueellisesti uhanalaisten lajien osalta uhanalaisuusluokituksen aluejakona käytetään metsäkasvillisuusvyöhykkeitä osa-alueineen. Lajit jaetaan kahteen luokkaan: alueellisesti hävinneet (RE) ja alueellisesti uhanalaiset (RT).

3.4 Luontotyyppien uhanalaisuusluokitus

Luontotyyppien uhanalaisuusluokitus pohjautuu Suomen luontotyyppien uhanalaisuusarviointiin (Raunio ym. 2008). Arviointi auttaa kohdentamaan suojelua, hoitoa, ennallistamista, tutkimusta ja seurantaa tarkoituksenmukaisesti. Uhanalaisuuden arvioinnissa Suomi on jaettu kahteen osa-alueeseen. Pohjois-Suomi vastaa pohjoisboreaalista metsäkasvillisuusvyöhykettä ja Etelä-Suomi hemi-, etelä- ja keskiboreaalista vyöhykettä.

Luontotyyppien uhanalaisuuden arvioinnissa käytetyt uhanalaisuusluokat vastaavat pääpiirteissään lajien uhanalaisuustarkastelussa käytettyjä luokkia. Uhanalaisia ovat äärimmäisen uhanalaiset (CR), erittäin uhanalaiset (EN) ja vaarantuneet (VU) luontotyypit. Uhanalaisen luontotyypin esiintymisiin tai sen keskeisimpiin laadullisiin piirteisiin kohdistuu äärimmäisen suuri välitön uhka, erittäin suuri uhka lähitulevaisuudessa tai suuri uhka keskipitkällä aikavälillä hävitä tarkastelualueelta. Uhanalaisten luontotyyppien esiintymiä voi uhata pelkästään laadullinen heikkeneminen.

Luontotyyppi on silmälläpidettävä (NT), jos sen esiintymät ovat taantuneet tai se on harvinainen. Säilyvän (LC) luontotyypin esiintymiin ei kohdistu merkittävää häviämisen uhkaa keskipitkällä aikavälillä. Luontotyyppi kuuluu luokkaan hävinnyt (RE), jos sen kaikki esiintymät ovat hävinneet tarkastelualueelta.

3.5 Epävarmuudet

Selvitystyön epävarmuustekijät liittyvät luonnon vuotuisen vaihteluun sekä maastoinventointien rajalliseen kestoan. Inventointitulokset ilmentävät aina hetkellistä luonnon tilaa, joka voi jossain määrin vaihdella vuosittain. Arvolajiston esiintyminen vaihtelee sekä vuodenajan että vuosien välillä, lajille sopivan elinympäristön asettamisissa rajoissa. Selvityksen maastotyöt tehtiin syyskuun lopulla, minkä vuoksi kasvilajiston havainnointitarkkuudessa on epävarmuutta. Selvitysalueen heikon luonnontilan ja arvokkaimman osan eli Vuohijoen ympäristön aiemmin kesällä suoritettujen inventointien perusteella voidaan kuitenkin todeta, että selvityksen tulokset

5.10.2015

ovat riittävän luotettavia kasvillisuuden ja luontotyyppien määrittämiseen. Eläimistön ja arvolajiston esiintymistä on arvioitu lähinnä elinympäristöpotentiaalın perusteella ja eläimistön osalta epävarmuudet ovat enintään kohtalaisia.

4 Luonnonympäristö

4.1 Topografia, vesiolot, kallio- ja maaperä

Selvitysalueen pinnanmuodot viettävät itään eli pintavedet valuvat Vuohijokeen ja sitä myöden etelään Melasjärveen. Kallioperältään koko alue on granodioriittiä.

Selvitysalueella maaperä (kuva 2) on pääosin hiekkamoreenia (Mr). Lisäksi alueella on kalliota (Ka) sekä saraturve/savi-aluetta (Ct/Sa). Alueen itäosassa on kartoittamatonta aluetta.

Kuva 2. Selvitysalueen maaperä (maaperäaineisto © GTK 2015).

4.2 Suojelualueet ja uhanalainen lajisto

Selvitysalueella ei ole suojelualueita. Lähimmät suojelualueet (kuva 3) ovat Mäntänvuoren luonnonsuojelualue ja NATURA-alue (n. 3,7 km kaakkoon), Vuohisaaren luonnonsuojelualue (4,6 km etelä-kaakkoon) sekä Elämäntaipaleen luonnonsuojelualue (n. 5,0 km luoteeseen).

Lähtötietojen ja maastohavaintojen perusteella selvitysalueella sen välittömässä lähiympäristössä ei esiinny uhanalaista kasvi- tai eläinlajistoa.

5.10.2015

Kuva 3. Selvitysalueen sijainti suhteessa lähimpiin suojelualueisiin.

4.3 Kasvillisuus ja luontotyypit

Alue on länsipäästään rakennettua teollisuusaluetta ja muilta osin metsää ja joutomaata. Ihmisen toiminnan vaikutusta on koko alueella paljon nähtävillä. Osa alueen metsistä on kasvanut entisille pelloille, joissa on vielä toimivat sarkaojat. Vanhan kartan perusteella alueen kaakkoiskulmalla on ollut myös urheilukenttä. Kenttä on tällä hetkellä heinittynyttä joutomaata, jolle on varastoitu puutavaraa. Joutomaan ja entisten peltojen väliin jää kapealti puoliavointa hakamaata muistuttavaa aluetta. Alueen laidunnushistoriasta ei ole tarkempaa tietoa. Entisen pellon reuna-alueella on pienialainen ympäristötaideteos (kuvat 4 ja 5), jossa oli kylvetty alueelle luonnonkasvien siemeniä. Pelloilla kasvaa ylispuina varttuva koivikko ja alla luontaisesti syntynyt alikasvoskuusikko. Maapohja on rehevää ja vadelmä ja mesiangervo ovat yleisiä.

5.10.2015

Kuvat 4 ja 5. Vanhaa hakamaata muistuttava entinen pellowreuna, jossa on myös pienialainen ympäristötaideteos.

Kuva 6. Selvitysalueen länsiosan nuorta tiheää sekametsää.

5.10.2015

Sähkölinjan länsipuolella (kuva 6) sekametsä on valtaosin nuorta ja tiheää puolukka- ja mustikkatyypin kangasmetsää, jossa ei ole tehty metsätaloudellisia harvennuksia. Sähkölinjan itäpuolella metsä on varttunutta koivuvaltaista MT-tyyppin sekametsää. Puustoa ei ole erityisemmin hoidettu metsätaloudellisessa mielessä, mutta lahoppuuta ei ole vielä ehtinyt juurikaan muodostua alueelle. Paikoin on haaparyhmiä, joista ei löytynyt koloja. On mahdollista, että metsää on aikanaan laidunnettu, sillä metsän rakenne on paikoin aukkoisempi kuin hoidetuissa talousmetsissä.

Kuva 7. Itäosassa aluetta varttunut koivu on valtapuuna, alikasvoksena luontaisesti syntynyt harventamaton kuusikko.

Vuohijoki virtaa selvitysalueen koilliskulmassa. Aivan joen kupeessa on useamman neliömetrin laajuinen kivikasa (kuvat 8 ja 9). Kasa voi olla peräisin joen tai pellon raivauksesta tai radan rakentamisesta tai se voi olla peräisin jostain aiemmasta asuinpaikasta.

5.10.2015

Kuvat 8 ja 9. Kivikasa Vuohijoen penkalla (vasemmalla). Rautatiesilta ylittää Vuohijoen (oikealla).

Kuvat 10 ja 11. Vanhoja raitoja jätekasojen vierellä.

Alueen keskivaiheilla on notkopaikka, josta on mahdollisesti otettu aikanaan soraa. Lehtomaisessa rinteessä (kuvat 10 ja 11) on useassa kohdassa vanhoja jättekasoja: renkaita, astioita, metallipurkkeja jne. Jäterinteessä kasvaa myös 7 vanhan raidan ryhmä. Osa puista on jo kaatunut. Läpimitaltaan suurimmat raidat ovat 30–40 cm.

5.10.2015

Pensaskeroksessa kasvaa runsaasti herukoita. Notkon pohjalla on kausikosteita alueita, yksi kolokoivu ja paikalle on levinnyt haitallisista vieraslajeista jättipalsamia.

4.4 Eläimistö

Selvitysalueen eläinlajisto koostuu todennäköisesti taajamien lähimetsille tyypillisistä pikkunisäkkäistä. Lähtöaineiston perusteella selvitysalueella ei esiinny uhanalaista eläinlajistoa, luontodirektiivin lajistoa tai muuta erityisesti suojeltavaa eläinlajistoa. Myöskään maastoinventoinneissa ei havaittu arvokas eläinlajistoa.

Alueella ei havaittu merkkejä liito-oravan esiintymisestä, tosin inventointiajankohdaksi ei lukeudu suositeltavaksi liito-oravan inventointiajankohdaksi (Sierla ym. 2004). Alueella on liito-oravan ruokailualueeksi soveltuvaa lehtipuuta kasvavaa sekametsää.

Muista direktiivilajeista (mm. lepakot, viitasammakko) ei suoritettu laji- tai lajiryhmäkohtaisia inventointeja. Lepakoiden esiintyminen alueella on mahdollista. Selvitysalueella ei ole muulle luontodirektiivin liitteen IV a mukaiselle lajistolle kuten saukolle tai viitasammakolle soveltuvia elinympäristöjä; Vuohijoki voi tosin toimia saukon kulkuyhteytenä vesistöjen välillä. Suurpetojen esiintyminen alueella on epätodennäköistä.

4.5 Arvokkaat luontokohteet

Ainoa selvitysalueella ja sen välittömässä lähiympäristössä sijaitseva arvokas luontokohde on alueen itäpuolella sijaitseva Vuohijoki.

1. Vuohijoki

Uhanalaiset ja harvinaiset lajit: -

Uhanalaiset luontotyytit: Tuoreet keskiravinteiset lehdot (VU), havumetsävyöhykkeen kangasmaiden purot (VU)

Lakiperusteet: Metsälain 10 § mukainen metsäluonnon erityisen tärkeä elinympäristö (lehto, pienen veden välitön lähiympäristö)

Arvoluokka: Paikallisesti arvokas

Selvitysalueen koilliskulmassa ja välittömästi selvitysalueen itäpuolella on tuore puronvarsilehto (kuvat 12 ja 13) molemmiin puolin Vuohijokea. Joen uoma on tässä kohdissa myös enemmän luonnontilaisen kaltainen, reunusmetsässä on maalahopuu. Uoma on lisäksi paikoin runsaskivinen. Jokivesi on melko ravinteista ja sameaa. Lehtokasvillisuudesta mainittakoon sudenmarja, ojakellukka, koiranheisi, oravanmarja, käenkaali, metsäalvejuuri, hiirenporras, syyläjuuri, korpi-imarre, metsäkurjenpolvi, mesiangervo sekä vadelma. Tuomi on jokivarren lehdossa valtapuu, lisäksi kuusi, alueella on myös jonkin verran pystylahopuuta.

5.10.2015

Kuva 12. Vuohijoki

Kuvat 13. Vuohijoen arvoalueen rajaus.

5.10.2015

5 Johtopäätökset

Selvitysalue on kauttaaltaan voimakkaasti ihmisvaikutteinen ja luonnontilaltaan selvästi heikentynyt. Alue on lisäksi osittain umpeen kasvavaa peltoa ja maaperässä on havaittavissa runsaasti jätettä.

Ainoa luonnonsuojelullisesti arvokas kohde on Vuohijoki puronvarsilehtoinen, joka sijoittuu suurimmaksi osaksi selvitysalueen ulkopuolelle. Puro ja sitä reunustava lehtometsä suositellaan jätettäväksi rakentamatta ja puusto käsittelemättä. Vuohijokeen selvitysalueelta purkavien pintavesien laatuun tulee kiinnittää huomiota. Alueella sijaitsevalla ympäristötaideteoksella ei havaittu olevan erityisiä luontoarvoja.

Lähteet

Paikkatietoikkuna. <http://www.paikkatietoikkuna.fi>

Etelä-Suomen ja Pohjanmaan metsien suojelun tarve -työryhmän mietintö 2000: Metsien suojelun tarve Etelä-Suomessa ja Pohjanmaalla. –Suomen ympäristökeskus, Suomen ympäristö 437, Luonto ja luonnonvarat. Oy Edita Ab, Helsinki, 284 s.

Geologian tutkimuskeskus: Digitaaliset kallio- ja maaperäkartta-aineistot. www.paikkatietoikkuna.fi

Pirkanmaan ELY-keskus, ote uhanalaistietokannasta

Oiva –ympäristö- ja paikkatietopalvelu asiantuntijoille, www.ymparisto.fi/oiva

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

Raunio, A., Schulman, A. & Kontula, T. (toim.) 2008: Suomen luontotyyppien uhanalaisuus. –Suomen ympäristökeskus, Helsinki. Suomen ympäristö 8/2008. Osat 1 ja 2. 264 + 572 s.

Ryttäri, T., Kalliovirta, M. & Lampinen R. (toim.). 2012: Suomen uhanalaiset kasvit. Tammi, Helsinki. 384 s.

Sierla, L., Lammi, E., Mannila, J. & Nironen, M. 2004: Direktiivilajien huomioon ottaminen suunnittelussa. –Suomen ympäristö 742. Ympäristöministeriö, Helsinki 113 s.

Söderman, T. 2003. Luontoselvitykset ja luontovaikutusten arviointi kaavoituksessa, YVA-menettelyssä ja Natura-arvioinneissa. Ympäristöopas 109. Suomen ympäristökeskus, Helsinki.

Toivonen, H. & Leivo, A. 1993: Kasvillisuuskartoituksessa käytettävä kasvillisuus- ja kasvupaikkaluokitus, kokeiluvärsio. –Metsähallituksen luonnonsuojelujulkaisuja, Sarja A No 14, 96 s.