
KALASTAJANTIEN LÄNSIPUOLEN
LUONTOSELVITYKSET

2008

Rauno Yrjölä
Sirkka-Liisa Helminen
Nina Hagner-Wahlsten

Ympäristötutkimus Yrjölä Oy 2008

Liite 6a Luontoselvitys 2008

 2

Sisällysluettelo

1 JOHDANTO... 3
2 KASVILLISUUS- JA KASVISTOSELVITYS ... 5

2.1 TAVOITTEET JA MENETELMÄT... 5
2.2 KASVILLISUUDEN YLEISKUVAUS.. 6

3 LIITO-ORAVAKARTOITUS .. 8
3.1 TAVOITTEET JA MENETELMÄ... 8
3.2 TULOKSET.. 8
3.3 SUOSITUKSET MAANKÄYTÖLLE... 8

4 LEPAKKOKARTOITUS.. 9
4.1 JOHDANTO ... 9
4.2 LEPAKOIDEN SUOJELU ... 9
4.3 LEPAKOIDEN EKOLOGIAA LYHYESTI ... 9
4.4 AINEISTO JA MENETELMÄT.. 10
4.5 TULOKSET.. 10

4.5.1 Lajisto ja havaintomäärät... 10
4.5.2 Lepakoille tärkeät alueet... 12

4.6 TULOSTEN TARKASTELU SEKÄ TOIMENPIDESUOSITUKSET JA LEPAKOIDEN HUOMIOIMINEN

SUUNNITTELUSSA .. 13

5 SUDENKORENTOKARTOITUS.. 15
5.1 JOHDANTO ... 15
5.2 MENETELMÄT.. 15
5.3 SUDENKORENTOLAJISTO ... 15
5.4 TULOSTEN TARKASTELU.. 16
5.5 MUUTA .. 16

6 LINNUT.. 17
6.1 MENETELMÄ.. 17
6.2 TULOKSET.. 17
6.3 TULOSTEN TARKASTELU.. 18
6.4 SUOSITUKSET... 18

7 MUU LUONTO.. 19
8 YHTEENVETO JA SUOSITUKSET .. 19
9 KIRJALLISUUS JA LÄHTEET.. 20
10 LIITE: PUTKILOKASVILAJISTO.. 21

 3

1 JOHDANTO

Espoon kaupunki tilasi kesällä 2008 Ympäristötutkimus Yrjölä Oy:ltä tämän selvityksen Kalastajantien sel-
vitysalueen luontoarvoista ja niiden mahdollisesta vaikutuksesta kaavoitukseen. Selvitysalue sijaitsee Es-
poossa Länsiväylän eteläpuolella lähellä Suomenojaa ja Matinkylää (kuva 1). Alue on rakentamatonta. Mata-
la ja kostea maasto on jatketta Suomenojan vesistölle.

Tutkittu alue sijaitsee Kalastajantien länsipuolella. Pääosa selvitysalueesta on kosteaa luhtaa ja rantapensaik-
koa. Alue on osa Suomenojan kosteaa ranta-aluetta ja ainakin tulva-aikoina merivesi pääsee nousemaan alu-
eelle asti. Alueen kosteutta pitää yllä myös Kalastajantien suunnalta laskeva oja, joka ”häviää” alueen luh-
dalle ja vesi valuu laajalta alueelta kaasuputkilinjan ylitse kohti Suomenojaa.

Tutkimuksessa selvitettiin seuraavat luontoarvot:

• alueen luontotyypit (luonnonsuojelulain erityisesti suojeltavat luontotyypit ja metsälain arvokkaat
elinympäristöt määritettiin)

• kasvillisuus ja kasvisto
• lepakot
• liito-orava
• linnusto
• sudenkorentolajisto

Näiden ryhmien selvittämisen katsottiin riittävän kaavoituksen tueksi. Luontotyyppien selvittäminen toden-
näköisesti auttaa arvioimaan alueelta ne kohdat, joissa saattaisi esiintyä esimerkiksi uhanalaisia hyönteisiä
(esim. jalopuumetsiköt, kedot).

Tutkimuksessa keskityttiin erityisesti Euroopan unionin luonto- ja lintudirektiiveissä olevien lajien ja luonto-
tyyppien, sekä Suomen luonnonsuojelulain, metsälain ja vesilain suojeltavien luontoarvojen (Ympäristösää-
dökset 2006) etsimiseen alueelta. Natura 2000 – luontotyyppien ja metsälain mukaisten tyyppien määrittelys-
sä käytettiin Natura 2000 – luontotyyppiopasta (Airaksinen ja Karttunen 2000) sekä Metsäluonnon arvokkaat
elinympäristöt – teosta (Meriluoto ja Soininen 1998). Lajien uhanalaisuutta on arvioitu Espoon mittakaavas-
sa (Heikkinen 2001) sekä valtakunnallisesti (Rassi ym. 2001). Lintulajien harvalukuisuutta on arvioitu teok-
sen ’Muuttuva pesimälinnusto’ mukaan (Väisänen ym. 1998).

Työtä on ohjannut Espoon kaupungin asemakaavayksikkö. Työn ovat tehneet Sirkka Helminen (liito-orava),
Nina Hagner-Wahlsten (lepakot), Jarkko Santaharju (sudenkorennot) sekä Rauno Yrjölä (kasvillisuus ja lin-
nut).

 4

Kuva 1. Selvitysalueen sijainti ja rajaus

 5

2 KASVILLISUUS- JA KASVISTOSELVITYS
Rauno Yrjölä

2.1 Tavoitteet ja menetelmät

Kasvillisuusselvityksen tavoitteena oli selvittää alueen kasvillisuus ja putkilokasvilajisto, mukaan lukien
uhanalaisten, erityisesti suojeltavien ja Suomen kansainvälisten vastuulajien esiintymät, jakaa alue kasvilli-
suuden perusteella kuvioihin ja paikantaa luonnon monimuotoisuuden kannalta arvokkaat elinympäristöt.
Selvityksen maastokäynnit tehtiin kesä–elokuussa 2008.

Maastokäyntien aikana pidettiin listaa havaituista putkilokasveista. Lajien määritysapuna käytettiin Retkei-
lykasviota (Hämet-Ahti ym. 1998) sekä Suurta Pohjolan Kasviota (Mossberg & Stenberg 2006). Havaitut
putkilokasvilajit on esitetty liitteessä. Nimistö noudattaa Retkeilykasviota (Hämet-Ahti ym. 1998) ja Suomen
puu- ja pensaskasviota (Hämet-Ahti ym. 1992). Selvitysalueelta ei löytynyt uhanalaisia tai silmälläpidettäviä
putkilokasvilajeja.

Taulukko 1. Kasvillisuustyypit kuvioittain.
Kasvillisuuden pää-
tyyppi

Kuvio Kasvillisuuden alatyyppi Tarkennus

Kulttuurikasvillisuus 15 Metsittyvä pelto Koivu- ja mesiangervovaltainen metsittyvä
pelto.

 16 Metsittyvä pelto Koivuvaltainen metsittynyt pelto.
 17 Metsittyvä pelto Koivuvaltainen metsittynyt pelto.
 18 Metsittyvä pelto Koivuvaltainen, kostea, metsittynyt pelto.
 13 Metsittyvä pelto Puoliavoin metsittyvä pelto.
 14 Reunuspuusto Pajuvaltainen reunuspuusto
 22 Tienvarsi Kasvittunut matalakasvuinen tienvarsi.
Metsäkasvillisuus 20 Havu- ja lehtipuukangas Tuore havu- ja lehtipuukangas.
 21 Lehtipuulehto Tervaleppää kasvava kostea lehto.
 19 Lehtipuulehto Tuore lehtipuulehto.
Rantakasvillisuus 4 Rantaniitty Korkeakasvuinen rantaniitty.
 10 Rantapensasto Pajuja ja tervaleppiä kasvava korkeampi

rantapensasto.
 6 Rantapensasto Pajuja ja tervaleppiä kasvava korkeampi

rantapensasto.
 5 Rantapensasto Pajuja ja tervaleppiä kasvava korkeampi

rantapensasto.
 12 Rantapensasto Paju-koivupensasto.
 9 Rantapensasto Pajuvaltainen pensasto.
 3 Rantapensasto Pajuvaltainen pensasto.
Suokasvillisuus 8 Luhta Järviruokoluhta
 1 Luhta Pajuluhta
 7 Luhta Pajuluhta
 11 Luhta Ruoholuhta
 2 Luhta Sara- ja ruoholuhta

Kasvillisuuskuviot rajattiin kartalle maastossa. Kuvioiden rajauksessa pyrittiin siihen, että yksittäisen kuvion
kasvillisuus olisi mahdollisimman homogeenistä. Toisaalta kuvioinnissa pyrittiin myös tulosten esittämisen
selkeyteen, minkä vuoksi kuvioiden minimiala oli noin 10 aaria. Rajattujen kuvioiden kasvillisuus luokitel-
tiin Toivosen & Leivon (2001) oppaan mukaisesti. Luokittelussa pyrittiin pääsemään kolmannelle hierarkia-
tasolle (kasvillisuus- tai kasvupaikkatyyppiryhmä), jonka katsottiin olevan työn tarkkuuden kannalta riittävä.
Alueen kasvillisuuskuvioiden kasvillisuustyypit on esitetty kuvassa 2.

 6

Kuva 2. Kalastajantien kasvillisuuskuviot kesällä 2008

2.2 Kasvillisuuden yleiskuvaus

Kalastajantien varressa on vanhaa metsittyvää peltoa sekä tienvarren kulttuurikasvillisuutta. Metsittyvällä
pellolla on vielä havaittavissa vanhat avo-ojat, jotka tosin ovat umpeutumassa. Kuvioilla 13,15,16 ja 17 on
selvästi havaittavissa vanhat ojastot, esimerkiksi koivut kasvavat ojien suuntaisina riveinä. Kulttuurikasvilli-
suutta on myös selvitysalueen pohjoisreunassa, jossa kuvio 14 on asutuksen reunuspuustoa. Metsänreunaan
on istutettu aikoinaan rivi valkopajuja koristepuiksi. Tämä puurivistö jatkuu myös selvitysalueen ulkopuolel-
le. Istutettu puusto näkyy hyvin selvästi myös ilmakuvasta (kuva 2).

Alueen etelä- ja kaakkois-osassa on metsäisiä kuvioita (kuviot 19-20). Suurin osa metsästä on tuoretta havu-
ja lehtipuukangasta, kosteikon ja ojan varsilla on myös lehtipuuvaltaisia lehtoja. Kuivempi kangasmetsä
vaihettuu asteittain sekametsästä lehtipuuvaltaiseksi ja lopulta kosteaksi luhdaksi pajupensastoineen. Kuviol-
la 21 kasvaa ojan varrella tervaleppiä, mutta kosteudesta huolimatta alue ei ole luonnonsuojelulain määritel-
män terveleppäkorpi vaan tyypillinen kostean ojanvarren tervalepikko.

Kostealla alueella kasvillisuuden jako suo- tai rantakasvillisuuteen ei ollut kovin selvää. Osittain kasvilli-
suus on selvästi rantakasvillisuuden tapaista ja ajoittain merivesi nousee aivan alueen rajalle. Toisaalta mo-

 7

nilla kuvioilla oli rantasuomaista olemusta ja mm. kuviolla 2 selvästi sarojen muodostamaa luhtaa. Käytän-
nössä tulkitsimme suokasvillisuuteen matalamman ja kosteamman paju- ja saravaltaisen alueen (kuviot
1,2,7,8, ja 11) ja muut kosteikkoalueen pensastot ja niityn rantakasvillisuuteen. Alueen soistumista voi to-
dennäköisesti lisätä kaasuputkilinja, joka pidättää vettä itäpuolellaan luhta-alueella.

Pajupensastojen aukkopaikoissa kasvaa mm. jokapaikansaraa, muita kostean luhdan lajeja ovat mm. myrk-
kykeiso, kurjenmiekka, luhtamatara, luhtalemmikki, ranta-alpi ja kurjenjalka. Ojanvarressa hieman kuivem-
massa pajuvyöhykkeessä kuvioiden 7, 13 ja 14 rajalla on kasvusto etelänruttojuurta, joka on viljelykarkulai-
nen.

Siirryttäessä kostealta luhdalta kuivemmalle niitylle päin lajisto muuttuu vähitellen kuivemman paikan lajis-
toksi. Kosteilla niityillä on mm. keltaängelmää, rohtovirmajuurta, ojakellukkaa, lännenmaarianheinää sekä
kookkaimpana mesiangervoa. Kuivemmilla osilla lajisto on tyypillistä niittylajistoa.

Tulevaisuudessa kuivempi niittyalue tulee metsittymään umpeen ja niittylaikut vähitellen katoavat. Koivikko
sulkeutuu ja tihenee. Kosteimman alueen pensaikot todennäköisesti laajenevat ja tihentyvät tulevaisuudessa.
Hirvet ovat tähän asti saattaneet pitää osaa pajukosta matalana, mutta asutuksen lisääntyessä hirvet eivät
todennäköisesti enää ole säännöllisiä alueella ja pensaikot kasvavat. Saraikot ja kostea ruohovartinen kasvil-
lisuus todennäköisesti väistyy. Tämä voi heikentää alueen merkitystä myös kosteikkolinnuille.

3 LIITO-ORAVAKARTOITUS
Sirkka-Liisa Helminen

3.1 Tavoitteet ja menetelmä

Kalastajantien liito-oravaselvitys aloitettiin keväällä 2008 lumien sulettua. Kevättalvi on parasta aikaa liito-
oravan jätöksien löytämiseen, kun lumet ovat sulaneet ja kasvillisuus ei vielä ehdi peittää niitä (Hanski ym
2001, Sierla ym. 2004 ja Söderman 2003). Maastokäynti suoritettiin 13.4.2008. Tavoitteena oli kartoittaa
liito-oravalle sopivat metsäalueet ja hahmottaa mahdollisten esiintymien välisiä viheryhteystarpeita. Raportti
sisältää liito-oravakartoituksen tulokset, esiintymien kuvaukset ja suositukset maankäytön suunnitteluun.
Esiintymät rajataan ja numeroidaan kartoille.

3.2 Tulokset

Alueelta ei löytynyt jälkiä liito-oravasta eikä alueella ole liito-oravalle sopivia metsiköitä. Lähimmät liito-
oravaesiintymät sijaitsevat Länsiväylän pohjoispuolella sekä Soukanniemessä. Merkittäviä viheryhteyksiä
tutkimusalueelle ei ole ja se sijaitsee suurten valtaväylien keskellä. Vähäisen metsäalan ja sopivien viheryh-
teyksien puuttumisen perusteella voidaan päätellä, että myös tulevaisuudessa liito-oravan esiintyminen alu-
eella on epätodennäköistä.

3.3 Suositukset maankäytölle

Liito-orava kuuluu EU:n luontodirektiivin liitteen IV(a) lajeihin, jonka mukaan niiden levähdys- ja lisäänty-
mispaikkojen heikentäminen on kielletty. Koska alueelta ei löytynyt jälkiä liito-oravasta, ei tällä perusteella
tarvita rajoituksia maankäytössä.

 9

4 LEPAKKOKARTOITUS
Nina Hagner-Wahlsten

4.1 Johdanto

Espoon Kalastajantien länsipuolen lepakkoselvitys on Espoon kaupungin kaupunkisuunnittelukeskuksen
ympäristötutkimus Yrjölä Oy:n kautta BatHouse:lta tilaama selvitys. Selvitysalue sijaitsee Matinkylän vie-
ressä Tiistilässä Länsiväylän eteläpuolella. Alue on kooltaan 6 ha.

Selvityksen tavoite on antaa suunnittelulle taustatietoa lepakoiden esiintymisestä ja suojelutarpeesta selvitys-
alueella.

Raportissa esitellään lepakoiden esiintyminen kaava-alueella sekä lepakoiden kannalta tärkeät alueet. Lisäksi
annetaan kertyneiden tietojen pohjalta suosituksia lepakoiden huomioon ottamiseksi suunnittelussa. Lepak-
kokartoituksen on tehnyt FM Nina Hagner-Wahlsten, BatHouse.

4.2 Lepakoiden suojelu

Kaikki lepakot ovat Suomessa luonnonsuojelulailla rauhoitettuja. Ripsisiippa on Suomessa arvioitu erittäin
uhanalaiseksi (EN) lajiksi ja se on luonnonsuojeluasetuksella säädetty erityistä suojelua vaativaksi. Kaikki
maassamme tavatut lepakkolajit kuuluvat EU:n luontodirektiivin liitteen IV (a) lajilistaan, ja niiden lisään-
tymis- ja levähdyspaikkojen hävittäminen ja heikentäminen on kielletty (luonnonsuojelulaki 49§). Suomessa
esiintyvistä lepakoista, lampisiippa on luontodirektiivin II -liitteen laji, joka tosin on havaittu maassamme
vain kerran.

Suomi liittyi Euroopan lepakoidensuojelusopimukseen (EUROBATS) vuonna 1999 (Valtionsopimus
104/1999). Sopimus velvoittaa jäsenmaita huolehtimaan lepakoiden suojelusta lainsäädännön kautta sekä
tutkimusta ja kartoituksia lisäämällä. EUROBATS-sopimuksen mukaan jäsenmaiden tulee pyrkiä säästä-
mään lepakoille tärkeitä ruokailualueita.

Maankäyttö- ja rakennuslaki edellyttää riittävien ekologisten selvitysten tekemistä kaavoitustyön pohjaksi.
Näiden lepakoiden suojeluun liittyvien säädösten sekä maankäyttö- ja rakennuslain vaatimusten takia lepakot
tulee huomioida erilaisissa hankkeissa. Suunnittelun tueksi tehtävissä kartoituksissa tulee huomioida niin
lisääntymis- ja levähdyspaikat kuin hyvät saalistusalueetkin.

4.3 Lepakoiden ekologiaa lyhyesti

Maassamme on havaittu 13 lepakkolajia. Ne ovat kaikki hyönteisravintoa käyttäviä pienlepakoita, joiden
biologiasta tiedetään Suomessa vielä melko vähän. Kesäisin lepakkonaaraat muodostavat lisääntymisyhdys-
kuntia (lisääntymis- ja levähdyspaikkoja), joissa ne synnyttävät ja huolehtivat poikasistaan. Yhdyskunnat
hajaantuvat loppukesällä, poikasten itsenäistyessä. Urokset ovat kesäisin useimmiten yksitellen tai pieninä
ryhminä. Sopivia päiväpiiloja löytyy rakennuksista, puiden koloista tai muista suojaisista ja lämpimistä pai-
koista. Lepakot lentävät yöllä ja lepäävät päivällä. Erityisesti kantaville ja imettäville naaraille hyvät saalis-
tusalueet päiväpiilon lähellä ovat tärkeitä. Loppukesällä lepakot yleensä levittäytyvät tasaisemmin erilaisiin
ympäristöihin ravinnonhakuun. Useimmat lajit tarvitsevat myös suojaisia kulkureittejä päiväpiilojen ja saa-
listusalueiden välillä.

Lepakot ovat pitkäikäisiä ja ne lisääntyvät hitaasti. Poikasia syntyy yleensä vain yksi. Niinpä päiväpiilojen
tai saalistusalueiden katoaminen tai lepakoihin kohdistuva voimakas häirintä voi olla niille kohtalokasta.

 10

4.4 Aineisto ja menetelmät

Vuonna 2002 tehty Espoon eteläosien lepakkokartoitus (Siivonen 2002), kattaa myös Espoon Kalastajantien
länsipuolen alueen. Yhtään mainintaa lepakkohavainnoista ei raportissa ole tältä alueelta.
Suomessa lepakoiden kartoitusmenetelmät ovat vielä vakiintumattomat, vaikka erilaisia lepakkokartoituksia
onkin viime vuosina tehty useita. Tässä työssä on pääosin käytetty reittikartoitusmenetelmää sekä maastoon
jätettävä automaattisesti tallentava lepakkodetektori.

Kalastajantien länsipuolen alueen lepakkokartoitus suunniteltiin karttatarkastelujen ja päiväaikaan tehtyjen
maastokäyntien avulla. Lepakoita havainnoitiin öisin ultraäänidetektorin avulla, kävellen aluetta halkovia,
ennalta suunniteltuja reittejä pitkin. Kartoitusreitit seurasivat mahdollisuuksien mukaan olemassa olevia pol-
kuja. Polkujen käyttö helpottaa suunnistamista yöaikaan sekä vähentää oleellisesti esimerkiksi korkean kas-
villisuuden seassa kävelemisestä aiheutuvaa häiritsevää taustamelua. Rauhallisella vauhdilla tehdyllä kartoi-
tuksella yhdistettynä hyviltä vaikuttavien saalistusalueiden tarkempaan havainnointiin saadaan varsin katta-
vasti tietoa lepakkolajistosta ja runsauksista sekä eri alueiden merkityksestä lepakoille.

Kartoituksien aloitusajankohta oli aikaisintaan 45 minuuttia auringonlaskun jälkeen, valo-olosuhteista riip-
puen, ja päättyi ennen aamusarastusta alueen pienestä koosta johtuen, Lepakkokartoitusta tehtiin vain hyvällä
säällä, eli sateettomina, melko tyyninä ja lämpiminä (>+5o C) öinä.

Lepakoiden havainnoimiseen käytettiin ultraääni-ilmaisinta eli lepakkodetektoria (Pettersson D240x). Tällä
laitteella voidaan havaita lepakoiden päästämät kaikuluotausäänet. Äänet nauhoitettiin digitaalisella tallenti-
mella (Edirol-R09) käyttäen detektorin sekä heterodyne- että aikalaajennustoimintoja. Lajit tunnistettiin joko
maastossa tai jälkikäteen analysoimalla nauhoitettuja ääniä tietokoneella äänianalyysiohjelmalla (BatSound
® -ohjelmisto). Lepakot pyrittiin aina myös näkemään lajinmäärityksen varmentamiseksi.

Lepakkolajeja ei aina pysty määrittämään ääni- tai näköhavaintojen perusteella. Lajipari viiksisiip-
pa/isoviiksisiippa on erotettavissa ainoastaan anatomisten rakenteiden perusteella, joten nämä lajit käsitellään
tässä työssä lajiparina nimellä viiksisiipat.

Lepakot käyttävät eri alueita saalistusalueinaan kesän eri ajankohtina. Tästä johtuen kartoitettava alue tulisi
inventoida useana eri ajankohtana kesän aikana. Maastokartoitusta on tehty yhteensä 4 kertaa toukokuun ja
elokuun välisenä aikana.

4.5 Tulokset

4.5.1 Lajisto ja havaintomäärät

Kartoitustyössä jalan kuljettujen reittien yhteispituus oli noin 9 km. Kartoituksessa kuljetut reitit käyvät ilmi
kartasta 1. Selvitysalueen keski- ja länsiosat ovat niin kosteita, ettei siellä pysty kulkemaan. Nämä alueet
ovat hyvin avoimia eivätkä ole ainakaan siipoille soveliasta saalistusaluetta. Pohjanlepakot seuraavat reuna-
muotoja, joten reittivalinnalla alueella saalistavat pohjanlepakot tulisi havaita.

Selvitysalueella tavattiin kartoituksen yhteydessä kahta lepakkolajia (pohjanlepakko ja viiksisiippalaji). Ha-
vaintoja saalistavista tai ohilentävistä lepakoista oli selvitysalueella ja sen lähiympäristössä yhteensä 23 (ku-
va 3, taulukko 2).

 11

Kuva 3. Kalastajantien länsipuolen alueella kuljetut reitit.

Taulukko 2. Kalastajantien länsipuolella tehtyjen lepakkohavaintojen määrät.
 pohjanlepakko viiksisiippalaji

13.5. 1

9.6. 1 2
12.7. 4 3

5.8. 11 1

 16 7

 12

Kuva 4. Kalastajantien länsipuolen alueen lepakkohavainnot.

4.5.2 Lepakoille tärkeät alueet

Tulosten esittelyssä eri alueiden arvo lepakoille on luokiteltu seuraavia periaatteita noudattaen.

Luokka I: Lisääntymis- tai levähdyspaikka. Maankäytössä ehdottomasti huomioitava alue

(luonnonsuojelulaki).
Luokka II: Tärkeä ruokailualue. Maankäytössä huomioitava alue

(EUROBATS sopimus).
Luokka III: Muu lepakoiden käyttämä alue. Maankäytössä mahdollisuuksien mukaan
 huomioitava alue.
Siirtymäreitti: Verrattavissa luokkaan II. Maankäytössä huomioitava alue

(EUROBATS sopimus).

4.5.2.1 Luokka I: Lisääntymis- ja levähdyspaikat

Kalastajantien länsipuolen alueelta ei löytynyt lepakoiden lisääntymis- tai levähdyspaikkaa. Yhtään viitteitä
ei ollut siitä, että alueella saattaisi esiintyä lisääntymispaikkaa.

4.5.2.2 Luokka II: Tärkeät ruokailualueet

Kalastajantien länsipuolen alueelta ei löytynyt lepakoille tärkeäksi luokiteltua aluetta.

 13

4.5.2.3 Luokka III: Muut lepakoiden käyttämät alueet

Kalastajantien länsipuolen lepakkohavainnot olivat pääosin keskitetty alueen eteläosaan sekä alueen ulko-
puolelle. Karttaan 3 osoitettu alue voidaan luokitella lepakoiden käyttämäksi alueeksi, vaikka yksilömäärät
ovat hyvin pienet.

Kuva 5. Kalastajantien länsipuolen III luokan alue.

4.5.2.4 Potentiaaliset siirtymäreitit

Selvitysalueella ei todettu eikä arvioitu olevan lepakoille merkittävää siirtymäreittiä.

4.6 Tulosten tarkastelu sekä toimenpidesuositukset ja lepakoi-

den huomioiminen suunnittelussa

Kartoituksessa tehdyt havainnot edustavat aina hetkellistä kuvaa lepakoiden esiintymisestä. Tarkemman
kuvan lepakoiden esiintymisestä saa mitä useimmin alueella käy. Käytännössä kartoitukseen käytettävä aika
on rajallinen. Tässä kartoituksessa käytetyt havainnointimenetelmät antavat hyvän kuvan alueen lepakkola-
jistosta, runsauksista sekä tärkeistä saalistusalueista. Tarkkuus on tämän kartoituksen tavoitteiden saavutta-
miseksi ollut tarkoituksenmukainen.

 14

Lepakkohavaintoja oli alueella vähän. Selvitysalueen tuntumassa olevia metsä- ja asuntoalueita kartoitettiin
myös, jotta selvisi lähialueen lepakkotilanne (osa näistä reiteistä oli kartan (kuva3) eteläpuolella). Lähialueil-
lakin oli vain hajahavaintoja sekä pohjanlepakosta että viiksisiippalajista.

Selvitysalueen laajat avoimet sisä- ja länsiosat eivät ole siipoille soveliasta aluetta. Pohjanlepakko saattaa
saalistaa reunoja pitkin, varsinkin tyynellä säällä. Ainoa Suomessa esiintyvä laji joka saattaisi saalistaa avoi-
milla alueilla, on isolepakko. Isolepakon kaikuluotausääni on hyvin voimakas, joten kartoitetuilta reiteiltä
lajia olisi havaittu, mikäli se olisi alueella saalistanut. Tämä laji on Suomessa hyvin harvalukuinen eikä lajis-
ta ollut havaintoa selvitysalueelta.

Kartalla (kuva 5) esitetyllä lepakoiden käyttämällä alueella saalisti todennäköisesti vain 1-2 viiksisiippalajin
yksilöä. Metsäalue liian pieni elättämään yhdyskuntaa. Loppukesällä havaitut pohjanlepakot esiintyivät osit-
tain pareittain, todennäköisesti emo ja poikanen jotka lensivät yhdessä. Nämä yksilöt ovat todennäköisesti
muualta selvitysalueelle saalistamaan saapuneita yksilöitä.

Yleiskaavaluonnoksessa ehdotettu lisärakentaminen selvitysalueella ei heikennä lepakoiden suotuisaa
suojelutasoa Kalastajantien alueella.

 15

5 SUDENKORENTOKARTOITUS
Jarkko Santaharju

5.1 Johdanto

Espoon Kalastajantien sudenkorentoselvitys tehtiin Espoon kaupunkisuunnitteluviraston tilauksesta kesällä
2008 kolmella käyntikerralla. Selvityksen toteutti Ympäristötutkimus Yrjölä Oy ja luontokartoittaja, fil. Yo.
Jarkko Santaharju.

5.2 Menetelmät

Kalastajantien kosteikon ja sen ympäristön sudenkorentolajistoa selvitettiin kolmella käyntikerralla, 27.5.,
7.7. ja 18.8. Käynnit toteutettiin tyyninä ja lämpiminä päivinä kello 11.00- 17.00 välisenä aikana, jolloin
sudenkorennot ovat aktiivisimmillaan.

Alueen vaikeakulkuisuuden takia kosteikon keskiosat selvitettiin eri suunnista keskiosiin suuntautuvilla pis-
toilla, jotka kohdistuivat pääasiassa kosteisiin allikoihin, jotka sopivat parhaiten sudenkorentojen lisäänty-
mis- ja saalistushabitaateiksi. Kartoituksessa käytettiin välineinä kiikaria (Leica 8x42) ja perhoshaavia. Vai-
keasti kiikarilla tunnistettavat lajit pyydystettiin haavilla tarkempaa määritystä varten ja vapautettiin mahdol-
lisimman nopeasti. Lajistosta ei kerätty näytteitä, mutta osa sudenkorentolajeista valokuvattiin.

5.3 Sudenkorentolajisto

Espoon Kalastajantien selvitysalueella havaittujen sudenkorentolajien runsaudet viisiluokkaisesti:

1= 1-2 yksilöä
2= 3-9 yks.
3= 10-99 yks.
4= 100-999 yks.
5= >1000 yks.

Sirokeijukorento (Lestes sponsa) 4
Okatytönkorento (Enallagma cyathigerum) 3
Keihästytönkorento (Coenagrion hastulatum) 3
Sirotytönkorento (Coenagrion pulchellum) 2
Siniukonkorento (Aeshna juncea) 1
Kirjoukonkorento (Aeshna cyanea) 1
Ruskoukonkorento (Aeshna grandis) 2
Litteähukankorento (Libellula depressa) 1
Tummasyyskorento (Sympetrum danae) 1
Punasyyskorento (Sympetrum vulgatum) 3

 16

5.4 Tulosten tarkastelu

Kalastajantien selvitysalueelta ei löytynyt uhanalaisia tai suojeltavia, eikä luontodirektiivin liitteessä II & IV
mainittavia sudenkorentolajeja. Alueen sudenkorentolajisto oli yleispiirteiltään huomattavankin suppea,
minkä selittänee humuspitoinen, hyvin samea vesi, sekä kosteikkoon laskevan ojan hyvin heikko virtaus
(ojan vedenpinta oli ajoittain bensiinimäisen kalvon peitossa). Ainoana mainittavana lajina lienee 7.7. havait-
tu litteähukankorento (Libellula depressa), jonka kanta on 2000-luvun puolella taantunut, mutta esiintyminen
vaihtelee vuosittain ja alueittain melkoisesti (Suomen Sudenkorentoseura ry:n sivut 2008).

Sudenkorentoselvityksen perusteella Kalastajantien alueesta ei ole tarvetta antaa maankäyttöön liittyviä suo-
situksia.

5.5 Muuta

Sudenkorentoselvityksen ohessa rantaniityllä runsaana havaittu viholaislaji ilmeni jälkeenpäin määritetystä
näytteestä marskiviholaiseksi (Myrmica gallieni), joka kuuluu uhanalaisluokitukseltaan silmälläpidettäviin
(NT) lajeihin.

 17

6 LINNUT
Rauno Yrjölä

6.1 Menetelmä

Kalastajantien alueen pesimäaikainen linnusto selvitettiin kesällä 2008 touko-kesäkuun aikana. Laskenta-
alueena oli koko selvitysalue. Kartoituslaskennassa havaitut linnut merkittiin maastokartoille ja karttojen
perusteella tehtiin tulkinta alueella pesivistä lajeista. Erityinen huomio kiinnitettiin lintudirektiivin liitteen I
lajeihin sekä uhanalaisiin lajeihin.

Alue kartoitettiin 18.5., 6.6. ja 22.6. Kolmea laskentakertaa voi pitää miniminä, jolla saadaan karkea käsitys
alueen lajistosta ja lajien välisistä runsaussuhteista. Laskennassa noudatettiin Eläinmuseon linnustonseuran-
nan ohjeita. Laskennat tehtiin aamun ja aamupäivän aikana, alueen kartoittamiseen kuluin noin 1,5 tuntia.
Havainnosta kirjattiin mahdollisuuksien mukaan ylös laji, sukupuoli, ikä sekä käyttäytyminen (laulava, va-
roitteleva, lentävä jne.). Tarkemmin menetelmää ovat selostaneet Koskimies (1994) sekä Koskimies ja Väi-
sänen (1988).

Laskentapäivinä oli laskentaan sopivat sääolot, sade tai tuuli eivät haitanneet laskentoja. Reviirit tulkittiin
siten, että vähintään yhdellä laskentakerralla havainnon piti koskea reviirikäyttäytymistä (laulava, varoittele-
va, kantaa ruokaa poikasille tms.). Kaikki laskennat teki Rauno Yrjölä.

6.2 Tulokset

Kalastajantien alueella havaittiin yhteensä 28 alueella mahdollisesti pesivää lintulajia (taulukko 3). Alueen
metsien linnusto on hyvin tavanomaista lähiömetsien lajistoa, mutta luhta-alueen linnusto oli varsin moni-
puolinen ja edusti selvästi samanlaista lajistoa kuin Espoon rehevillä merenlahdilla muuallakin.

Alueella ei havaittu luonnonsuojelulain erityisesti suojelemia lintulajeja, eikä lintudirektiivin tai Suomen
uhanalaisuusluokituksen lajeja. Aivan alueen tuntumassa havaittiin käenpiika, joka on silmälläpidettävä laji.

Taulukko 3. Kalastajantien selvitysalueen pesimälintulajisto kesällä 2008.
Laji Parimäärä Laji Parimäärä
Luhtakana 3 Kultarinta 1
Taivaanvuohi 1 Pensaskerttu 5
Metsäviklo 1 Lehtokerttu 5
Rantasipi 1 Pajulintu 7
Sepelkyyhky 1 Hippiäinen 2
Västäräkki 1 Kirjosieppo 2
Punarinta 1 Kuusitiainen 1
Satakieli 4 Sinitiainen 3
Mustarastas 5 Talitiainen 2
Räkättirastas 6 Peippo 7
Laulurastas 1 Viherpeippo 3
Punakylkirastas 3 Punavarpunen 4
Ruokokerttunen 10 Pajusirkku 3
Viitakerttunen 1 Kaikki yhteensä 86
Luhtakerttunen 2 Lajeja 28

 18

Kuva 6. Kalastajantien selvitysalueen ja sen välittömän ympäristön mielenkiintoisimmat lintulajit.

6.3 Tulosten tarkastelu

Alueen linnustossa on useita lajeja, jotka ovat tyypillisiä lintuvesien lajeja ja joita on lisää myös selvitysalu-
eeseen rajoittuvalla Suomenojan lintuvedellä. Näitä olivat mm. luhtakana sekä ruoko-, luhta- ja viitakerttu-
nen. Käytännössä alue onkin Suomenojan lintualueen reunaosaa ja ekologisesti yhteys on selvä, vaikka rajal-
la kulkeva kaasulinja on osin muokannut alueen luonnontilaa.

Metsäalueen linnustossa runsaimpia olivat erilaiset sekametsien lajit, kuten peippo, pajulintu sekä rastaat.
Metsäalueen linnusto ei poikennut lähiöiden tavanomaisesta metsälinnustosta, mutta metsä tietysti toimii
suojavyöhykkeenä Suomenojan luhta-alueelle.

6.4 Suositukset

Luhta-alue suositellaan säilytettäväksi, samoin ainakin kapea pensaikkovyöhyke avoimen luhdan laidalla.
Linnuston kannalta vähiten arvoja on Kalastajantien varren koivikolla sekä kaakkois-osan metsäalueella.

 19

7 MUU LUONTO

Alueella havaittiin mm. hirviemä kahden aivan pienen vasan kanssa (synnyttänyt ne alueella?). Lisäksi muis-
ta eläimistä mielenkiintoinen oli rantaniityllä runsaana esiintynyt muurahaislaji, Marskiviholainen (Myrmica
gallienii), joka on silmälläpidettävä (NT).

8 YHTEENVETO JA SUOSITUKSET

Yhteenveto suositeltavista alueista ja luokittelusta on rajattu karttaan (kuva 7)

Luokittelu:

• Luokka I, EHDOTTOMASTI SÄILYTETTÄVÄT. Ympäristöä muuttavaa maankäyttöä ei sallita
lainkaan.

• Luokka II, arvokkaat luontoalueet, joiden säilyttämistä kokonaisuutena suositellaan (Maankäytössä
tulisi huomioida alueen luontoarvon riittävä säilyminen).

• Luokka III, luonnon monimuotoisuuden kannalta säilyttämisen arvoiset alueet (Maankäytössä suosi-
tellaan alueiden luonnon säilyttämistä mahdollisuuksien mukaan).

Luokan I alueita tai kohteita ei löytynyt.

Luokka II alueita tai kohteita ei löytynyt.

Luokka III

• linnustolle tärkeä luhta-alue (nro 1)
• lepakoiden käyttämä alue (nro 2)

Kuva 7. Vihreällä rasteroidut alueet suositellaan säilytettäväksi mahdollisuuksien mukaan.

 20

9 KIRJALLISUUS JA LÄHTEET

Hanski, I., Henttonen, H, Liukko, U-M,, Meriluoto, M. ja Mäkelä, A. 2001: Liito-oravan (Pteromys volans)
biologia ja suojelu Suomessa. – Suomen ympäristö 459. Ympäristöministeriö.

Heikkinen, M. 2001. Espoon uhanalaiset ja silmälläpidettävät eläimet ja kasvit. Espoon ympäristölautakun-
nan julkaisu 7/2001.

Hämet-Ahti, L., Palmén, A., Alanko, P. & Tigerstedt, P. M. A. 1992. Suomen puu- ja pensaskasvio. Dendro-
logian Seura – Dendrologiska Sällskapet r.y., Helsinki. 373 s.

Hämet-Ahti, L., Suominen, J., Ulvinen, T. & Uotila, P. (toim.). 1998. Retkeilykasvio. Luonnontieteellinen
keskusmuseo, Kasvimuseo, Yliopistopaino, Helsinki. 656 s.

Koskimies, P. & Väisänen, R.A. 1988 (2. painos): Linnustonseurannan havainnointiohjeet. Helsingin
yliopiston eläinmuseo, Helsinki.

Koskimies, P. 1994: Linnuston seuranta ympäristöhallinnon hankkeissa. Ohjeet alueelliseen seurantaan. –
Vesi- ja ympäristöhallituksen julkaisuja B 18: 1-81.

Meriluoto, M. & Soininen, T. 1998. Metsäluonnon arvokkaat elinympäristöt. Metsälehti Kustannus, Helsin-
ki. 192 s.

Mossberg, B. & Stenberg, L. 2006: Suuri Pohjolan Kasvio. – Kustannusosakeyhtiö Tammi, Helsinki. 928 s.

Rassi, P., Alanen, A., Kanerva, T. & Mannerkoski, I. (toim.) 2001: Suomen lajien uhanalaisuus 2000. – Ym-
päristöministeriö ja Suomen ympäristökeskus, Helsinki. 432 s.

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

Söderman, T. 2003: Luontoselvitykset ja luontovaikutusten arviointi – kaavoituksessa, YVA-menettelyssä ja
Natura-arvioinnissa. – Ympäristöopas 109. Suomen ympäristökeskus. 196 s.

Toivonen, H. & Leivo, A. 2001. Kasvillisuuskartoituksessa käytettävä kasvillisuus- ja kasvupaikkaluokitus.
Kokeiluversio. Metsähallituksen luonnonsuojelujulkaisuja. Sarja A 14.

Väisänen, R.A., Koskimies, P. & Lammi, E. 1998: Muuttuva pesimälinnusto. – Otava. Helsinki.

Ympäristösäädökset. Lakikokoelma 2006. Edita.

 21

10 LIITE: PUTKILOKASVILAJISTO

Taulukko 4. Putkilokasvilajisto (T= tavallinen, H=
harvinainen, V= viljely- tai puutarhakarkulainen,)
Achillea millefolium siankärsämö T
Achillea ptarmica ojakärsämö T
Aegopodium podagraria vuohenputki T
Agrostis capillaris nurmirölli T
Alchemilla vulgaris poimulehti T
Alnus glutinosa tervaleppä T
Alnus incana harmaaleppä T
Alopecurus geniculatus polvipuntarpää T
Alopecurus pratensis nurmipuntarpää T, V
Anemone nemorosa valkovuokko T
Angelica sylvestris karhunputki T
Anthriscus sylvestris koiranputki T
Arctium tomentosum seittitakiainen T
Artemisia vulgaris pujo T
Athyrium filix-femina hiirenporras T
Barbarea vulgaris peltokanankaali T
Betula pendula rauduskoivu T
Betula pubescens hieskoivu T
Bidens tripartita tummarusokki T
Calamagrostis epigejos hietakastikka T
Calla palustris vehka T
Caltha palustris rentukka T
Campanula patula harakankello T
Carduus crispus kyläkarhiainen T
Carex canescens harmaasara T
Carex nigra jokapaikansara T
Cicuta virosa myrkkykeiso T
Cirsium arvense pelto-ohdake T
Cirsium helenioides huopaohdake T
Convallaria majalis kielo T
Corylus avellana pähkinäpensas T
Dactylis glomerata koiranheinä T
Deschampsia cespitosa nurmilauha T
Dryopteris carthusiana metsäalvejuuri T
Elymus repens juolavehnä T
Epilobium angustifolium maitohorsma T
Equisetum fluviatile järvikorte T
Equisetum sylvaticum metsäkorte T
Eriophorum angustifolium luhtavilla T
Festuca pratensis nurminata T, V
Festuca rubra punanata T
Filipendula ulmaria mesiangervo T
Fragaria moschata ukkomansikka T
Fragaria vesca ahomansikka T
Galium album paimenmatara T
Galium palustre rantamatara T
Galium trifidum pikkumatara T
Galium uliginosum luhtamatara T
Geum rivale ojakellukka T
Gymnocarpium dryopteris metsäimarre T

Hierochloe odorata lännenmaarian-
heinä

T

Impatiens glandulifera jättipalsami V
Iris pseudacorus kurjenmiekka T
Juncus effusus röyhyvihvilä T
Juniperus communis kataja T
Lathyrus pratensis niittynätkelmä T
Linaria vulgaris kannusruoho T
Lupinus polyphyllus komealupiini T, V
Lysimachia vulgaris ranta-alpi T
Maianthemum bifolium oravanmarja T
Matricaria matricarioides pihasaunio T
Melampyrum sylvaticum metsämaitikka T
Myosotis scorpioides luhtalemmikki T
Oxalis acetosella käenkaali T
Petasites hybridus etelänruttojuuri V
Peucedanum palustre suoputki T
Phleum pratense timotei T
Phragmites australis järviruoko T
Picea abies kuusi T
Pinus sylvestris mänty T
Plantago major piharatamo T
Poa annua kylänurmikka T
Poa nemoralis lehtonurmikka T
Poa pratensis niittynurmikka T
Polygonum aviculare pihatatar T
Populus tremula haapa T
Potentilla anserina ketohanhikki T
Potentilla palustris kurjenjalka T
Prunus padus tuomi T
Pteridium aquilinum sananjalka T
Quercus robur tammi T
Ranunculus acris niittyleinikki T
Ranunculus auricomus kevätleinikki T
Ranunculus flammula ojaleinikki T
Ranunculus repens rönsyleinikki T
Ribes spicatum pohjanpunahe-

rukka
T, V

Rubus idaeus vadelma T
Rubus saxatilis lillukka T
Rumex longifolius hevonhierakka T
Salix alba valkopaju T
Salix caprea raita T
Salix myrsinifolia mustuvapaju T
Salix phylicifolia kiiltopaju T
Sambucus racemosa terttuselja T
Scirpus sylvaticus korpikaisla T
Silene dioica puna-ailakki T
Solanum dulcamara punakoiso T
Sorbus aucuparia pihlaja T
Tanacetum vulgare pietaryrtti T
Taraxacum sp. voikukka T
Thalictrum flavum keltaängelmä T
Thelypteris phegopteris korpi-imarre T

 22

Tilia cordata metsälehmus T
Trifolium hybridum alsikeapila T
Trifolium pratense puna-apila T
Trifolium repens valkoapila T
Tripleurospermum inodorum peltosaunio T
Tussilago farfara leskenlehti T
Urtica dioica nokkonen T
Vaccinium myrtillus mustikka T
Vaccinium vitis-idaea puolukka T
Valeriana officinalis rohtovirmajuuri T
Vicia cracca hiirenvirna T
Vicia sepium aitovirna T
Viola palustris suo-orvokki T

