

SALMENKYLÄN POHJOISOSAN ASEMAKAAVAN LIITO- ORAVASELVITYS 2016


Markku Nironen

ENVIRO

19.04.2016

SISÄLLYS

1 JOHDANTO	2
2 AINEISTO JA MENETELMÄT	2
3 ASEMAKAAVA-ALUEEN LIITO-ORAVAT	2
3.1 LIITO-ORAVAT 2009	4
3.2 LIITO-ORAVAT 2016	4
4 LÄHTEET JA KIRJALLISUUS	5

Kansi: Salmenkylän asemakaava-alueen ranta, kolohaapa. Valokuvat © Markku Nironen

1 JOHDANTO

Salmenkylän pohjoisosan asemakaava-alueen sijaitsee Kangasniemen taajaman luoteispuolella, Niirasenlahden pohjoisosan ja Pappilansalmen välisen niemen pohjoisosassa. Asemakaavan laadintaa ja luontovaikutusten arviointia varten tehtiin luontoselvitys keväällä ja kesällä 2009 (Ympäristösuunnittelu Enviro Oy 2009). Selvitysalueen pinta-ala oli tuolloin noin 22 ha.

Kevään 2009 inventoinnissa löydettiin liito-oravan jätöksiä puiden tyviltä. Osa koloista tulkittiin liito-oravan lisääntymis- tai levähdyspaikoiksi.

Asemakaava-aluetta on laajennettu pohjoiseen ja sen pinta-ala on noin 28 ha. Asemakaava-alue rajautuu etelässä piha-alueeseen, idässä Salmelantiehen, lännessä ja pohjoisessa Niirasenlahden pohjoispuolen vesialueeseen. Asemakaava-alueen pohjoisosassa on seurakunnan leirikeskus. Asemakaava-alueen kaakkois-itäosassa on omakotitaloja pihapiireineen.

Koko asemakaava-alueelta tehtiin liito-oravaselvitys keväällä 2016. Selvityksen teki FM Markku Nironen.

2 AINEISTO JA MENETELMÄT

Asemakaava-alueen luonnonolot ja arvokkaat luontokohteet on kuvattu vuonna 2009 tehdyssä selvityksessä (Ympäristösuunnittelu Enviro Oy 2009).

Tämän liito-oravaselvityksen maastotyöt tehtiin 13.3. ja 14.4.2016. Liito-oravaselvitys tehtiin Sierlan ym. (2004) julkaisun ohjeiden mukaisesti. Puut, joiden tyviltä löydettiin liito-oravan jätöksiä, paikannettiin GPS-laitteella (Garmin 60Cx). Piha-alueita ei tutkittu.

3 ASEMAKAAVA-ALUEEN LIITO-ORAVAT

Liito-orava kuuluu EY:n luontodirektiivin (92/43/ETY) liitteen IV(a) lajeihin. Luonnonsuojelulain 49 §:n 1 momentin mukaan luontodirektiivin liitteessä IV(a) tarkoitettuihin eläinlajeihin kuuluvien yksilöiden lisääntymis- ja levähdyspaikkojen hävittäminen ja heikentäminen on kielletty. Lisääntymis- tai levähdyspaikaksi on tulkittu puu, jonka alta löytyi liito-oravan jätöksiä ja puusta havaittiin liito-oravalle sopiva kolo tai risupesä.


Kuva 1. Salmenkylän asemakaava-alue. Kaava-alueen raja = punainen viiva Vuoden 2009 liito-oravahavainto = punainen piste. Mahdollinen lisääntymis- tai levähdyspaikka = punainen neliö. Puu, jonka tyveltä löytyi liito-oravan jätöksiä = sininen neliö. Mittakaava noin 1: 7 500.

3.1 LIITO-ORAVAT 2009

Selvitysalueen länsiosasta löydettiin liito-oravan jätöksiä kolmesta paikasta. Ulkoilutien reunalla kasvavan järeän haavan tyveltä löytyi muutama liito-oravan papana. Puusto on muutoin harvennushakattua varttunutta koivikkoa. Lisäksi lähellä on nuorta haapaa. Haavasta ei havaittu koloja.

Kaupinsaaren eteläosan kohdalla on varttuva haavikko, jossa oli talvella tai keväällä 2009 tehty harvennushakkuu (kuva 2). Kahden haavan alta löytyi liito-oravan jätöksiä. Liito-orava on käyttänyt aluetta ruokailuun.

Haavikon eteläpuolella, lähellä rantaa on järeä haapa, jossa on koloja. Haavan tyveltä löytyi runsaasti liito-oravan jätöksiä. Haapa on todennäköisesti liito-oravan lisääntymis- tai levähdyspaikka (ks. kansikuva).


Kuva 2. Harvennushakattua haavikkoa. Kahden haavan alta löytyi liito-oravan jätöksiä.

3.2 LIITO-ORAVAT 2016

Keväällä 2016 liito-oravan jätöksiä löytyi kolmelta alueelta (kuva 1).

Asemakaava-alueen pohjoisosa

Asemakaava-alueen pohjoisosassa olevan mökkitien pohjoispuolella on järeä ja tiheäoksainen kuusi, jonka tyveltä löytyi runsaasti liito-oravan papanoita. Kallioalueen pohjoisosan laella ja kalliorinteen tyvellä on kolohaavat, joiden tyvellä on runsaasti papanoita. Järeä kuusi ja kolohaavat ovat liito-oravan mahdollisia lisääntymis- tai levähdyspaikkoja. Näiden lisäksi liito-oravan jätöksiä löytyi haavan, kuusen ja koivun tyveltä.

Leirikeskuksen parkkipaikan itäpuolella on pienialainen varttunutta kuusta kasvava kuvio. Kuvion itäpuolella on harvennettua koivuvaltaista metsää. Neljän kuusen tyveltä löytyi liito-oravan papanoita. Leirikeskukselle vievän tien itäpuolella on korkea kallioinen mäki, jonka puusto on varttunutta männikköä. Mäen pohjoisrinteen yläosassa on kolohaapa, jonka tyvellä oli runsaasti papanoita. Haapa on liito-oravan mahdollinen lisääntymis- tai levähdyspaikka.

Asemakaava-alueen keskiosa

Asemakaava-alueen keskiosan laajan kallioalueen länsirinteen ja rannan välisellä alueella kasvaa runsaasti nuorta - varttunutta haapaa. Rantapuustossa on kolohaapa, jonka tyveltä löytyi papanoita myös vuonna 2009. Haapa on liito-oravan mahdollinen lisääntymis- tai levähdyspaikka. Kolohaavan lisäksi liito-oravan papanoita löytyi neljän haavan ja neljän kuusen tyviltä.

Asemakaava-alueen eteläosa

Asemakaava-alueen eteläosan kallion ja piha-alueen välinen metsä on harvahkopuustoinen. Alueella kasvaa runsaasti haapaa. Kymmenen haavan tyveltä löytyi liito-oravan jätöksiä. Alueelta ei havaittu kolopuita, joten liito-oravan mahdolliset lisääntymis- tai levähdyspaikat saattavat olla pihapiirien alueella tai asemakaava-alueen eteläpuolella.

4 LÄHTEET JA KIRJALLISUUS

- MMM & YM 2004: *Liito-oravan lisääntymis- ja levähdyspaikkojen määrittäminen ja turvaaminen metsien käytössä*. Ohje 30.6.2004. – Maa- ja metsätalousministeriö ja Ympäristöministeriö, Helsinki. 7 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, Suomen Ympäristökeskus 2003.
- Ympäristöministeriö 2005: *Liito-oravan huomioon ottaminen kaavoituksessa*. – Ympäristöministeriö, Helsinki. 16 s. + 3 liitettä.
- Ympäristösuunnittelu Enviro Oy 2009: *Salmenkylän asemakaavan laajennusalueen luontoselvitys 2009*. Kangasniemen kunta.