
Tekijät:

Paula Salomäki,

Teemu Virtanen,

Rauno Yrjölä

TUTKIMUSRAPORTTI

MATINKYLÄ-OLARI, ESPOO

LUONTOSELVITYKSET 2012

Liite 6b, Luontoselvitys 2012

2

SISÄLLYS
1 Johdanto ... 3
2 Selvitysalue .. 4
3 Luontotyyppi- ja kasvillisuusselvitys ... 5

3.1 Arvokkaat luontotyypit lainsäädännössä ... 5
3.2 Menetelmät... 6

3.3 Tulokset .. 7
3.3.1 Kuviokartat... 7

3.3.2 Kuviotiedot... 9
3.3.3 Kasvilista .. 14
3.3.4 Uhanalaiset ja suojellut kasvit.. 17

3.4 Suositukset ... 18
4 Liito-oravaselvitys ... 21

4.1 Johdanto ... 21
4.2 Menetelmät... 21
4.3 Tulokset .. 21
4.4 Suositukset maankäytölle ... 21

5 Lepakkoselvitys ... 23
5.1 Johdanto ... 23

5.2 Menetelmä .. 23
5.3 Tulokset .. 23

5.4 Tulosten tarkastelu ... 23
5.5 Toimenpidesuositukset... 23

6 Linnut ... 24

6.1 Menetelmä .. 24
6.2 Tulokset .. 24

6.3 Tulosten tarkastelu ... 27
6.4 Suositukset ... 27

7 Ekologiset yhteydet .. 28
8 Yhteenveto ... 28

9 Kirjallisuus ... 29

Ympäristötutkimus Yrjölä Oy

Järvihaantie 4

01800 Klaukkala

3

1 JOHDANTO

Espoon kaupunki tilasi kevättalvella 2012 luontoselvityksen koskien Matinkylän ja Olarin asuinalueiden

välissä olevia Espoon kaupungin omistamia alueita, joille tutkitaan asemakaavan muuttamista.

Luontoselvityksen tavoitteena oli löytää alueelle tyypilliset ja luonnon monimuotoisuuden kannalta

olennaiset piirteet asemakaavoituksen edellyttämällä tarkkuudella. Luontoselvityksen osa-alueet olivat:

 Liito-orava

 Lepakot

 Linnut

 Putkilokasvit

 Luonnonsuojelulain mukaiset luontotyypit

 Metsälain mukaiset erityisen tärkeät elinympäristöt

 Vesilain 1. luvun 15 a §:n ja 17 a §:n mukaiset suojeltavat kohteet

 Tärkeimmät ekologiset yhteydet

Viitasammakoita ja sudenkorentoja alueelta ei erityisesti selvitetty, koska jo työn suunnitteluvaiheessa oli

ilmeistä, että lajeille sopivaa elinympäristöä ei alueella ole.

Tässä raportissa selostetaan tehtyjen selvitysten menetelmät, tulokset ja johtopäätökset. Lisäksi havainnot ja

luonnon monimuotoisuuden kannalta arvokkaat kohteet on esitetty kartoilla. Kohteiden arvottaminen

perustuu luonnonsuojelu-, metsä- ja vesilakiin sekä asiantuntijatyöryhmien arvioihin lajien ja luontotyyppien

uhanalaisuudesta. Lisäksi annettiin muita suosituksia arvokkaista elinympäristöistä ja arvioitiin tarvetta

lisäselvityksille.

Työn on tehnyt työryhmä, johon kuuluivat Paula Salomäki (luontotyypit ja kasvillisuus), Rauno Yrjölä (linnut)

ja Teemu Virtanen (liito-orava, lepakot).

Espoon kaupungin puolelta työtä ovat ohjanneet maisema-arkkitehdit Mikla Koivunen ja Aino Aspiala sekä

Anu Lämsä.

4

2 SELVITYSALUE

Selvitysalue sijoittuu Matinkylän ja Olarin alueille. Selvitystyö koskee Tynnyripuiston, Matinkallionsyrjän,

Matinsyrjän ja Piispankallion asemakaava alueita sekä Suomenlahdentien varressa olevia, alun perin

maanpäälliselle metrolle varattuja kaistaleita. Selvitysalueen laajuus on yhteensä noin 35 ha.

Matinkallionsyrjän selvitysalue on pääosaltaan puistoaluetta. Koillisnurkassa on pienialainen hoitamaton

puustoinen alue.

Piispankallion alue on metsäinen mäki Länsiväylän pohjoispuolella.

Matinsyrjän asemakaava-alue rajautuu itäreunastaan Gräsanojaan, jonka laiteilla on korkeakasvuista

ruohostoa ja lehtipuustoa. Itäreunassa on pienialainen metsäinen alue.

Tynnyripuiston alue on pääosin puistoa ja rakennustyömaan viereistä joutomaata. Itäreunalla teiden ja

puiston laiteet ovat puustoisia.

Suomenlahdentien viereiset kaistaleet ovat metsäisiä alueita.

Kuva 2-1. Selvitysalueet on rajattu punaisella viivalla.

5

3 LUONTOTYYPPI- JA KASVILLISUUSSELVITYS
Paula Salomäki

3.1 ARVOKKAAT LUONTOTYYPIT LAINSÄÄDÄNNÖSSÄ

Luonnonsuojelulain 29§ suojeltuihin luontotyyppeihin kuuluvat:

1) luontaisesti syntyneet, merkittävältä osin jaloista lehtipuista koostuvat metsiköt

2) pähkinäpensaslehdot

3) tervaleppäkorvet

4) luonnontilaiset hiekkarannat

5) merenrantaniityt

6) puuttomat tai luontaisesti vähäpuustoiset hiekkadyynit

7) katajakedot

8) lehdesniityt

9) avointa maisemaa hallitsevat suuret yksittäiset puut tai puuryhmät

Näihin luontotyyppeihin kuuluvia luonnontilaisia tai luonnontilaiseen verrattavia alueita ei saa muuttaa niin

että niiden ominaispiirteiden säilyminen vaarantuu.

Metsälain 10§ mukaiset metsien monimuotoisuuden kannalta erityisen tärkeät elinympäristöt ovat:

1) lähteiden, purojen ja pysyvän vedenjuoksu-uoman muodostavien norojen sekä pienten lampien

välittömät ympäristöt

2) ruoho- ja heinäkorvet. saniaiskorvet sekä lehtokorvet ja Lapin läänin eteläpuolella sijaitsevat letot

3) rehevät lehtolaikut

4) pienet kangasmetsäsaarekkeet ojittamattomilla soilla

5) rotkot ja kurut

6) jyrkänteet ja niiden välittömät alusmetsät

7) karukkokankaita puuntuotannollisesti vähäisemmät hietikot, kalliot, kivikot, louhikot,

vähäpuustoiset suot ja rantaluhdat.

Jos edellä mainitut elinympäristöt ovat luonnontilaisia tai luonnontilaisen kaltaisia, tulee niitä koskevat

metsien hoito- ja käyttötoimenpiteet tehdä elinympäristöjen ominaispiirteet säilyttävällä tavalla. Metsälakia

sovelletaan metsän hoitamiseen ja käyttämiseen metsätalousmaaksi luettavilla alueilla.

Vesilain pykälät 15 a ja 17 a kieltävät toimenpiteet, jotka vaarantavat enintään kymmenen hehtaarin

suuruisen fladan tai kluuvijärven taikka muualla kuin Lapin maakunnassa sijaitsevan enintään yhden hehtaarin

suuruisen lammen tai järven säilymisen luonnontilaisena. Sama koskee luonnontilaisia pienvesiä (lähteitä ja

noroja) muualla kuin Lapissa.

6

3.2 MENETELMÄT

Luontotyyppi- ja kasvillisuusselvitys tehtiin maastotyönä kahdessa vaiheessa. Ensin selvitettiin keväällä

kukkivat kasvit kiertämällä alue touko-kesäkuun vaihteessa. Toinen inventointikierros ajoittui heinä-

elokuulle, silloin selvitettiin luontotyypit ja täydennettiin lajistoselvitystä.

Luontotyyppi-inventointi tehtiin kuvioimalla selvitysalue Toivosen & Leivon (1993) kasvupaikkaluokituksen

mukaisiin kasvillisuuskuvioihin. Alustava kuviointi tehtiin kartta ja ilmakuva-aineistoon perustuen. Alustavaa

kuviointia tarkennettiin maastossa. Kuvioinnin ulkopuolelle on jätetty puistot ja leveät länsiväylän

tieleikkaukset. Puistojen reunoilla olevat ”hoitamattomat” tai selvästi metsätaloudellisin toimin käsitellyt

metsiköt on kuitenkin sisällytetty kuviointiin.

Jokaiselta kuviolta määritettiin mahdollisuuksien mukaan kasvillisuustyyppi ja kirjattiin tietoja

kasvillisuuskerroksittain. Arvokkailla kohteilla arvioitiin myös luonnontilaisuutta, siis ihmisen vaikutusta

kasvillisuuteen ja kasvupaikan ravinne-, kosteus- ja valoisuusoloihin. Metsätyypit määritettiin yleisesti

käytettävän luokittelun mukaisesti (Hotanen, J-P. ym. 2008).

Metsä- ja luonnonsuojelulain kriteerien täyttymistä arvioitiin julkaisun Metsäluonnon arvokkaat

elinympäristöt (1998) perusteella, luontotyyppien uhanalaisuutta Suomen luontotyyppien uhanalaisuus

(2008) -julkaisun mukaan.

Kasvillisuusselvitys kattoi vain putkilokasvit. Vesikasvillisuudesta selvitettiin ainoastaan Gräsanojasta havaitut

ilmaversois- ja kelluslehtikasvit. Piha-alueet ja puistot jätettiin selvityksen ulkopuolelle. Putkilokasvien

lajilistassa on kuitenkin huomioitu lajit, jotka ovat selvästi villiytyneet piha- ja puutarha-alueilta esimerkiksi

metsien tai ojien puolelle.

7

3.3 TULOKSET

3.3.1 KUVIOKARTAT

Seuraavissa kartoissa on esitetty selvitysalueiden kasvillisuuskuviot. Kuvioinnin ulkopuolelle on jätetty piha-

alueet, puistot ja leveät länsiväylän tieleikkaukset. Puistojen reunoilla olevat ”hoitamattomat” tai selvästi

metsätaloudellisin toimin käsitellyt metsiköt on kuitenkin sisällytetty kuviointiin.

Kuva 3-1. Piispankallion, Matinsyrjän ja Matinkallionsyrjän selvitysalueiden kasvillisuus kuviot on rajattu vihreällä.

8

Kuva 3-2. Suomenlahdentien kaistaleiden ja tynnyripuiston selvitysalueiden kasvillisuuskuviot on rajattu vihreällä.

9

3.3.2 KUVIOTIEDOT

Kasvillisuus ja luontotyypit on selitetty kuviokohtaisesti. Lain suojaamat sekä muuten monimuotoisuuden

kannalta arvokkaat kohteet on lihavoitu. Arvokkaat kohteet on esitetty erillisillä kartoilla suositukset

osiossa.

Kuvio 1.

Kuivahkon kankaan, ja alempana rinteellä tuoreen kankaan metsikköä, jossa puustossa kasvaa mänty ja

rauduskoivu. Kenttäkerros mustikan vallitsemaa, jonka lisäksi kasvaa mm. metsätähti, puolukka, kevätpiippo

ja metsälauha.

Kuvio 2.

Kuivan kankaan kallioalue, joka on paikoin hyvin kulunut. Puusto on lähes yksinomaan mäntyä, paikoin

heikkokasvuista. Kuviolla on muutamia keloja. Pihlajaa kasvaa pensaskerroksessa. Kenttäkerros on pääosin

niukka mm. ahosuolaheinä, kanerva, lampaannata ja puolukka. Kuvion itäreunalla on alue, jossa joskus

mahdollisesti ollut rakennuksia. Tällä alueella kasvilajistossa jäänteitä pihakasvillisuudesta mm. terttuselja,

isomaksaruoho, koiranputki, keto-orvokki, kivikkoalvejuuri, maitohorsma, angervo sp., sormustinkukka,

vaahtera, raita, kielo, metsäalvejuuri, vadelma.

Kuva 3-3. Kuvion 2 kalliomännikköä. Kuvan keskellä kaksi keloutunutta mäntyä.

10

Kuvio 3.

Länsiväylän liittymän keskelle jäävä pieni metsikkö. Puustossa kasvaa rauduskoivu, haapa ja hopeapajut eli

valkosalavat. Pensaskerroksessa kasvaa mm. vadelmaa ja terttuseljaa. Kenttäkerroksen lajisto on rehevää

mm. lehtopalsami, juolavehnä, mesiangervo, ranta-alpi, pelto-ohdake, metsäkastikka, syyläjuuri, ruokohelpi ja

nurmipuntarpää

Kuvio 4.

Gräsanojan ja puutarhamyymälän väliin jäävä kaistale, jossa puusto on osin pusikkoista ja aukkoista.

Puustossa kasvaa mm. rauduskoivu, haapa, pihlaja ja raita. Pensaskerroksessa on terttuseljaa, vadelmaa ja

mustaherukkaa sekä tammen taimia. Kenttäkerroksessa korkeakasvuisen rantaniityn lajistoa, jossa näkyy

Gräsanojan vaikutus. Runsaina kasvaa mesiangervo, nokkonen ja ranta-alpi. Näiden lisäksi

putkilokasvilajistossa mm. jänönsalaatti, keltamo, hiirenporras, rantakukka, metsäkastikka, metsälauha,

luhtamatara, korpikaisla, punakoiso, metsäkorte, karhunköynnös, maitohorsma, pelto-ohdake,

keltakurjenmiekka, järvikorte, peltokorte, niittynätkelmä, rönsyleinikki, kevättähtimö ja syyläjuuri. Kuvion

Gräsanojan puoleinen reuna suositellaan säästettäväksi suojavyöhykkeenä vesistölle.

Kuva 3-4. Gräsanojan varressa kasvaa korkeakasvuisen niityn lajistoa sekä lehtipuustoa.

Kuvio 5.

Puistoalueen vieressä oleva nuori metsikkö jossa kasvaa rauduskoivua, raitaa, pihlajaa ja vaahteraa.

Pensaskerroksessa kasvaa tammen taimia ja vadelmaa. Kenttäkerroksen lajistossa on mm. hietakastikkaa,

valkovuokkoa, karhunputkea, niittyleinikkiä ja voikukkaa.

11

Kuvio 5B

Puistoalueen laitamilla oleva tiheämpi ja hoitamaton metsäsaareke. Puustossa on vanhoja ja järeitä

rauduskoivuja ja vaahteraa. Pensastossa kasvaa terttuseljaa ja pihlajaa. Kenttäkerroksen lajistossa mm.

kyläkellukka, seittitakiainen, nokkonen, ranta-alpi, karhunputki, koiranputki, särmäkuisma, rönsyleinikki,

maitohorsma, metsälauha ja nurmitädyke.

Kuvio 6.

Tuoreen kankaan sekametsikköä, jossa valtapuuna kasvaa varttunut mänty ja kuusi. Sekapuuna kasvaa

rauduskoivua, haapaa ja pihlajaa. Kenttäkerroksen lajisto on tuoreelle kankaalle tyypillisesti mustikka

valtaista, jonka lisäksi kasvaa mm. oravanmarjaa, kangasmaitikkaa ja metsätähteä.

Kuvio 7.

Kuvion 6 poikki kulkeva puromainen oja. Puusto on kuusivaltaisempaa kuin kuviolla 6. Kenttäkerros on

ympäristöstä poikkeavaa ja rehevämpää. Lajistossa mm. hiirenporras, karhunputki, leskenlehti, korpikastikka,

rätvänä, niittyleinikki, punaherukka. Ojan/puron varsi suositellaan säästettäväksi mahdollisuuksien

mukaan turvaamaan paikallista monimuotoisuutta ja lähivirkistys kohteena.

Kuva 3-5. Puron ympärillä kasvillisuus on lähimetsää rehevämpää.

Kuvio8.

Tuoreen kankaan metsikkö, jossa puustossa kasvaa mänty, kuusi ja rauduskoivu. Kenttäkerroksen valtalajina

mustikka ja sananjalka, joiden lisäksi kasvaa kultapiiskua, oravanmarjaa, metsäimarretta, kevättähtimöä.

12

Kuvio 9.

Asutusalueiden ja Suomenlahdentien väliin jäävä lehtoalue. Puustossa valtapuina rauduskoivu ja haapa, lisäksi

kasvaa myös kuusta ja hieskoivua. Puustoa on vasta ikää harvennettu ja kuvio onkin avoin ja puistomainen.

Kuvion läpi kulkee kävelytie polku. Pensaskerroksessa kasvaa punaherukkaa ja terttuseljaa.

Kenttäkerroksessa etenkin pohjoispäässä vallitsee puutarhakarkulainen, vuorikaunokki. Muuta

kenttäkerroksen lajistoa: valkovuokko, hiirenporras, kevättähtimö, karhunputki, metsäkorte, korpikaisla,

pelto-ohdake, niittyleinikki, käenkaali, sudenmarja, koiranputki, kyläkellukka, mesiangervo, sananjalka,

sormisara, maitohorsma, ranta-alpi, nokkonen, rönsyleinikki, jänönsalaatti, kivikkoalvejuuri, vuohenputki.

Kuvio on lajistoltaan alueen monimuotoisin ja suositellaan säästettäväksi lähivirkistysalueena.

Harvennetun metsän puistomaisuus sopii hyvin asutunalueen viereen. Metsänpohja on lehdossa herkkä,

joten kulku olisi hyvä ohjata jo olemassa oleville kävelyteille/poluille. Kuvion pohjoispää on rehevämpi ja

kosteampi, näin ollen myös herkempi kulutukselle. Etelään tultaessa maasto nousee hieman ja lehtolajisto

muuttuu vähemmän ravinteisuutta vaativaan suuntaan. Samalla puustossa mm. kuusi lisääntyy.

Kuva 3-6. Lehdossa valtalajina kasvaa puutarhakarkulainen, vuorikaunokki.

Kuvio 10.

Suomenlahdentien pohjoispuolelle tien ja kerrostalojen väliin jäävä kapea metsäinen kaistale. Risteyksen

itäinen puoli on rehevämpi, puustossa rauduskoivu, raita ja haapa. Kenttäkerroksessa vuohenputki on

valtalaji. Risteyksen länsipuoli on hieman karumpaa, pääosin tuoreenkankaan sekametsää. Puusto mänty-

kuusi valtaista, sekapuina hieskoivu, rauduskoivu ja raita. Kenttäkerroksessa kasvaa mm. kangasmaitikka,

mustikka, metsätähti, oravanmarja, valkovuokko ja metsäkastikka. Karkulaisina kasvaa yksi kultasade taimi ja

13

vuorikaunokki tienreunoilla. Lisäksi kerrostalojen läheisyydestä on metsänpuolelle villiintynyt tai istutettu

vaahteraa, lupiinia, isomaksaruohoa, pihasyreeniä ja pikkutalviota.

Kuvio 11.

Kuvion länsipäässä on avoimempi, niittymäinen alue jossa kenttäkerroksessa kasvaa mm. vuohenputki,

hietakastikka, koiranheinä, ranta-alpi, mesiangervo. Puuston ja pensaston muodostavat pajut ja harmaaleppä.

Kuvion itäpää on metsäisempää lehtomaista kangasta. Puusto on tiheää ja ryteikköistä kuusi, tervaleppä,

haapa, rauduskoivu ja hieskoivu sekametsää. Kenttäkerroksen lajistossa kasvaa mm. rönsyleinikki,

hiirenporras, punakoiso, metsäalvejuuri, mustikka, käenkaali, oravanmarja, valkovuokko, jänönsalaatti.

Kuvionläpi kulkee kausikuiva oja sekä polku. Polunreunoilla kasvaa mm. nokkonen, sanajalka, leskenlehti,

ahomansikka, vuohenputki, pujo, maitohorsma, karhunputki, seittitakiainen, pihatähtimö ja piharatamo.

Kuvio 12.

Valtaosaltaan tuoreenkankaan metsää. Paikoin korkeimmilla kohdilla on myös kuivahkoa kangasta ja

rinteessä lehtomaista kangasta. Puustossa on kuusta, mäntyä, rauduskoivua, hieskoivua, pihlajaa ja haapaa.

Länsipää on kallioisempi, täällä kenttäkerroksessa kasvaa mm. ahosuolaheinä, metsämaitikka,

isomaksaruoho, kevätpiippo. Metsäisemmällä osalla kenttäkerroksessa mustikka valtalaji, lisäksi oravanmarja,

metsälauha, tuoksusimake, sananjalka ja metsäalvejuuri.

Kuvio 13.

Joutomaa-alueen eteläpuolella oleva pieni metsäinen kuvio. Puustossa kasvaa mm. rauduskoivu, kuusi, mänty

ja haapa. Kuvio on osin kallioinen. Kenttäkerroksessa kallioisella alueella kasvaa mm. mustikka, puolukka,

oravanmarja, lampaannata, tuoksusimake, vadelma, marja-aronia, kultapiisku, metsämaitikka, niittysuolaheinä,

piharatamo. Alempana kenttäkerroksen lajisto muuttuu. Täällä mm. ahomansikka, mustikka, sanajalka, pelto-

ohdake, valkovuokko, karhunputki, lillukka, särmäkuisma, nurmitädyke, ojakärsämö, kielo, hietakastikka,

valkoapila, niittyleinikki, nuokkuhelmikkä ja koiranputki.

Kuvio 14.

Rakennustyömaan reunaa kulkevan kävelytien ja asutusalueen välissä oleva kapea metsäinen kuvio.

Puustossa vallitsee mänty, jonka lisäksi kasvaa kuusta, pihlajaa, terttuseljaa, haapaa ja vaahteraa.

Kenttäkerroksessa kasvaa mm. metsäkastikka, metsälauha, keltanot, kielo, sananjalka, lillukka, ahomansikka,

vadelma ja vuohenputki.

Kuvio 15.

Tynnyripuiston länsipuolella oleva rauduskoivumetsikkö, jossa sekapuuna haapaa. Kenttäkerroksessa kasvaa

mm. vadelmaa, viitakastikkaa, metsälauhaa, rönsyleinikkiä, karhunputkea ja kyläkellukkaa.

Kuvio 16.

Kuvion itä ja etelä reunalla on jyrkkä rinne. Rinteen päällä rauduskoivu taimikko jonka seassa kasvaa mm.

tervaleppää. Kenttäkerroksessa niittylajistoa mm. hietakastikka, siankärsämö, puna-apila, valkoapila, rätvänä,

ojakärsämö, maitohorsma, puimulehti sp., nurmitädyke, nurmipuntarpää ja pihasaunio. Lisäksi kuviolla on

istutettuna/ karkulaisena, töyhtöangervo, myskimalva ja ruusu sp.

14

Kuvio 17

Kuvio on rakennustyömaan, puiston ja asutunalueen väliin jäävä joutomaa kenttä. Alueella kasvaa tyypillistä

hiekkakenttien lajistoa mm. heinät, apilat, hanhikit, keltanot, lupiini, piennarmatara, siankärsämö,

maitohorsma, koivu ja pajuvesakko.

3.3.3 KASVILISTA

Taulukko 3-1. Kartoituksessa havaitut putkilokasvilajit on listattu tieteellisen nimen mukaisessa aakkosjärjestyksessä.

Numero lajinimen perässä ilmoittaa kasvin yleisyyden selvitysalueella asteikolla:

1= harvalukuinen

2= jokseenkin yleinen

3= hyvin yleinen

vk= viljelykarkulainen

Acer platanoides metsävaahtera 2

Achillea millefolium siankärsämö 2

Achillea ptarmica ojakärsämö 2

Aegopodium podagraria vuohenputki 3

Ajuga pyramidalis kartioakankaali vk

Alchemilla sp. poimulehti 2

Alnus glutinosa tervaleppä 2

Alnus incana harmaaleppä 2

Alopecurus pratensis nurmipuntarpää 2

Anemone nemorosa valkovuokko 2

Angelica sylvestris karhunputki 2

Anthoxanthum odoratum tuoksusimake 2

Anthriscus sylvestris koiranputki 2

Aquilegia vulgaris lehtoakileija vk

Arctium tomentosum seittitakiainen 2

Aronia sp. aronia sp. vk

Artemisia vulgaris pujo 2

Aruncus dioicus töyhtöangervo 1

Athyrium filix-femina hiirenporras 2

Bergenia crassifolia soikkovuorenkilpi vk

Betula pendula rauduskoivu 3

Betula pubescens hieskoivu 3

Calamagrostis arundinacea metsäkastikka 3

Calamagrostis canescens viitakastikka 2

Calamagrostis epigejos hietakastikka 2

Calamagrostis purpurea korpikastikka 2

Calluna vulgaris kanerva 3

Calystegia sepium karhunköynnös 2

Carex digitata sormisara 2

15

Centaurea montana vuorikaunokki vk

Cerastium tomentosum hopeahärkki vk

Chelidonium majus keltamo 2

Chelidonium majus keltamo vk

Cirsium arvense pelto-ohdake 2

Convallaria majalis kielo 3

Dactylis glomerata koiranheinä 2

Deschampsia flexuosa metsälauha 3

Digitalis purpurea rohtosormustinkukka vk

Dryopteris carthusiana metsäalvejuuri 2

Dryopteris filix-mas kivikkoalvejuuri 2

Elymus repens juolavehnä 3

Epilobium angustifolium maitohorsma 3

Equisetum arvense peltokorte 2

Equisetum fluviatile järvikorte 2

Equisetum sylvaticum metsäkorte 3

Euphorbia cyparissias tarhatyräkki vk

Festuca ovina lampaannata 3

Filipendula ulmaria mesiangervo 3

Fragaria vesca ahomansikka 3

Galium uliginosum luhtamatara 2

Galium x pomeranicum piennarmatara 2

Geum urbanum kyläkellukka 2

Glechoma hederacea maahumala 2

Gymnocarpium dryopteris metsäimarre 3

Hieracium se. Tridentata tankikeltano 2

Hieracium sek. Vulgata ahokeltano 3

Hieracium umbellatum sarjakeltano 2

Hypericum maculatum särmäkuisma 2

Impatiens glandulifera jättipalsami vk

Impatiens noli-tangere lehtopalsami 2

Iris pseudacorus kurjenmiekka 1

Laburnum alpinum kultasade vk

Lathyrus pratensis niittynätkelmä 2

Lupinus polyphyllus komealupiini vk

Luzula pilosa kevätpiippo 3

Lysimachia vulgaris ranta-alpi 3

Lythrum salicaria rantakukka 2

Maianthemum bifolium oravanmarja 3

Malva moschata myskimalva vk

Matricaria matricarioides pihasaunio 2

Melampyrum pratense kangasmaitikka 3

Melampyrum sylvaticum metsämaitikka 3

Melica nutans nuokkuhelmikkä 3

Mycelis muralis jänönsalaatti 3

Omphalodes verna kevätkaihonkukka vk

16

Oxalis acetosella käenkaali 3

Paris quadrifolia sudenmarja 2

Pastinaca sativa palsternakka vk

Petasites hybridus etelänruttojuuri vk

Phalaris arundinacea ruokohelpi 1

Picea abies kuusi 3

Pinus mugo vuorimänty vk

Pinus sylvestris mänty 3

Plantago major piharatamo 2

Populus tremula haapa 3

Potentilla anserina ketohanhikki 3

Potentilla argentea hopeahanhikki 2

Potentilla erecta rätvänä 3

Pteridium aquilinum sananjalka 3

Quercus robur tammi vk

Ranunculus acris niittyleinikki 3

Ranunculus repens rönsyleinikki 3

Reseda lutea keltareseda 2

Ribes nigrum mustaherukka 2

Ribes spicatum pohjanpunaherukka 2

Rosa sp. ruusu vk

Rubus idaeus vadelma 3

Rubus saxatilis lillukka 2

Rumex acetosa niittysuolaheinä 2

Rumex acetosella ahosuolaheinä 2

Rumex longifolius hevonhierakka 2

Salix alba valkosalava viljelty

Salix caprea raita 3

Salix phylicifolia kiiltopaju 2

Sambucus racemosa terttuselja vk

Scirpus sylvaticus korpikaisla 2

Scrophularia nodosa syyläjuuri 2

Sedum telephium isomaksaruoho 2

Sedum telephium isomaksaruoho vk

Silene latifolia valkoailakki 1

Solanum dulcamara punakoiso 2

Solidago virgaurea kultapiisku 3

Sorbaria sorbifolia pihlaja-angervo vk

Sorbus aucuparia pihlaja 3

Spiraea sp. angervo sp. vk

Stellaria holostea kevättähtimö 2

Stellaria media pihatähtimö 2

Symphytum x uplandicum ruotsinraunioyrtti vk

Syringa vulgaris pihasyreeni vk

Taraxacum sp. voikukka 3

Trientalis europaea metsätähti 3

17

3.3.4 UHANALAISET JA SUOJELLUT KASVIT

EU:n luontodirektiivin tai Suomen luonnonsuojelulainsäädännön erityisesti suojelemia tai uhanalaiseksi

luokittelemia kasvilajeja ei löytynyt selvitysalueelta

Tuoreimmassa Suomen lajien uhanalaisuusarviossa (Rassi, P. ym. 2010) listattuja lajeja ei löytynyt

selvitysalueelta.

Keltareseda, jota löytyi länsiväylä korkealta tieleikkaukselta, on harvinainen eteläinen tulokas (Mossberg ym.

2005), jota ei kuitenkaan ole listattu uhanalaisuusarvioon tai esimerkiksi alueellisesti uhanalaiseksi lajiksi.

Tällä kohteella keltareseda on todennäköisesti tullut tierakennukseen käytettävien maiden tai tieluiskaan

kylvettyjen siementen mukana.

Kuva 3-7. Keltareseda.

Trifolium pratense puna-apila 2

Trifolium repens valkoapila 2

Tussilago farfara leskenlehti 3

Urtica dioica nokkonen 3

Vaccinium myrtillus mustikka 3

Vaccinium vitis-idaea puolukka 3

Veronica chamaedrys nurmitädyke 2

Veronica verna kevättädyke

Vinca minor pikkutalvio vk

Viola tricolor keto-orvokki 2

18

3.4 SUOSITUKSET
Kuvion 4 Gräsanojan puoleinen reuna suositellaan mahdollisuuksien mukaan säästettäväksi suojuspuustona

vesistölle. Tämä antaa suojaa myös Gräsanojan ympäristössä mahdollisesti saalistaville sudenkorennoille ja

lepakoille. Aluetta ei ole tarpeen säilyttää täysin luonnontilaisena. Ojan välitön lähivyöhyke tulisi säästää

kasvustoisena / puustoisena, mutta esim. kevyen liikenteen väylän tai muiden kevyiden rakenteiden

rakentaminen kuviolle on mahdollista.

Kuvio 7 on luonnontilaisenkaltainen puro tai puromainen oja. Puron ympäristön kasvillisuus poikkeaa

ympäröivän metsän kasvillisuudesta. Puro, sen välittömine lähiympäristöineen, suositellaan mahdollisuuksien

mukaan säästettäväksi niin, ettei sen virtaus ja pienilmasto muutu ratkaisevasti. Puuston varjostus luo

mahdollisuuden puron kostealle ja viileälle pienilmastolle ja samalla muusta ympäristöstä poikkeavalle

kasvillisuudelle. Puro soveltuisi hyvin säästettäväksi lähivirkistyskohteena alueen asukkaille.

Kuvio 9 on tuoretta lehtoa jonka puustoa on käsitelty. Lehto ei ole luonnontilainen tai sen kaltainen, sillä

puuston käsittelyn lisäksi lehdon valtalajina monin paikoin on puutarhakarkulainen, vuorikaunokki. Lehto on

kuitenkin kasvillisuudeltaan selvitysalueiden monipuolisin kuvio, ja näin ollen suositellaan säästettäväksi

mahdollisuuksien mukaan turvaamaan alueen monimuotoisuutta, ekologista verkostoa ja lähivirkistys

kohteena. Puuston avoimuus ja puistomaisuus sopii useimmille lehtokasveille. Kuvio voidaankin säästää

puistomaisena, mutta kulku alueella tulisi ohjata jo olemassa olevia väyliä (polut ym.) pitkin, niiden rakenteita

parantamalla. Lehtokasvillisuus on kostean maapojan takia herkkää kulutukselle.

19

Kuva 3-8. Matinsyrjän selvitysalueella on kaksi kasvillisuudeltaan monimuotoisuudelle arvokasta kohdetta.

20

Kuva 3-9. Suomenojantien kaistaleilla on yksi säästettäväksi suositeltu kuvio.

Kuvien 3-8 ja 3-9 kartoilla on esitetty luonnonsuojelu- ja metsälain mukaiset kohteet sekä muut säästettäväksi

suositellut kohteet. Kuvioiden tarkemmat tiedot löytyvät kappaleesta 3.4. Arvokkaat elinympäristöt on ilmaistu

väreillä suojelustatuksen mukaisesti:

Punainen: Luonnonsuojelulain 29 § mukaiset luontotyypit

Vihreä: Metsälain 10 § sekä vesilain 15 a § ja 17 a§ mukaiset kohteet

Keltainen: Muut mahdollisuuksien mukaan säästettäväksi suositellut monimuotoisuuden kannalta arvokkaat

kohteet

21

4 LIITO-ORAVASELVITYS
Teemu Virtanen

4.1 JOHDANTO
Euroopan unionin alueella liito-oravia esiintyy Suomen lisäksi ainoastaan Virossa. Venäjällä liito-oravaa

esiintyy vielä melko runsaana. Suomen uhanalaisluokituksessa liito-orava luokitellaan vaarantuneeksi lajiksi.

Syynä luokitteluun on metsätalouden aiheuttama elinympäristöjen väheneminen ja kannan pieneneminen.

Liito-orava sisältyy Euroopan unionin luontodirektiivin liitteen IVa lajeihin, joiden lisääntymis- ja

levähdyspaikkojen hävittäminen ja heikentäminen on luonnonsuojelulain 49§ mukaisesti kielletty. (Hanski

ym. 2001)

Liito-oravan elinympäristöä ovat useimmiten varttuneet kuusivaltaiset metsät, joista löytyy myös

ravintopuiksi haapaa, leppää tai koivua. Kesällä liito-oravat syövät lehtipuiden lehtiä ja syksyllä sekä talvella

havupuiden silmuja ja lehtipuiden norkkoja. (Hanski ym. 2001) Liito-orava valitsee pesäkseen useimmiten

käpytikan hylkäämän kolohaavan, mutta ne voivat pesiä myös kuusen oksistoon rakennetuissa risupesissä.

Myös sopivat pöntöt ja joskus rakennukset voivat soveltua pesäpaikaksi. Keväällä liito-orava synnyttää

poikasensa pesään, josta ne lähtevät loppukesästä etsimään omia lisääntymisalueitaan. Naaraat liikkuvat

yleensä vain pesimäpaikkaa ympäröivässä lähimetsässä, uroksilla on laajempi reviiri. (Hanski ym. 2001)

Liito-oravan elinpiiri on se soveltuvan elinympäristön osa, jota kyseinen yksilö käyttää elinaikanaan. Ydinalue

on liito-oravan elinpiirin usein pienehkö osa, jolla se viettää suurimman osan ajastaan. Joissakin tapauksissa

soveltuvan elinympäristön ollessa laaja, voidaan elinympäristön kaventamista hyväksyä ydinalueen

ulkopuolella.

4.2 MENETELMÄT
Liito-oravalle soveltuvien metsiköiden arviointi tehtiin nk. asiantuntija-arviona, jossa metsikön

soveltuvuuden arviointi perustui kartoittajan kokemukseen liito-oravametsistä. Liito-oravalle soveltuvat

parhaiten keski-ikäiset tai sitä vanhemmat kuusikot, joiden lähellä on haapoja ruokailupuiksi, tai keski-ikäiset

tai sitä vanhemmat kuusi-haapa-sekametsät. Erityisesti iäkkäämmät kuusi-haapasekametsiköt, jossa on järeitä

(>25cm halkaisijaltaan) haapoja tikankoloineen, ovat liito-oravan suosimia alueita.

Soveltuvilta alueilta pyrittiin löytämään kaikki yli 30 senttimetriä halkaisijaltaan olevat kuuset.

Kaupunkiympäristössä soveltuvan alueen kriteerejä väljennettiin ja vain selvästi soveltumattomat alueet,

kuten avonaiset tai liian harvat tai matalakasvuiset alueet ja puhtaat mäntymetsät jätettiin etsinnän

ulkopuolelle. Löydettyjen kuusten tyveltä etsittiin liito-oravan ulostepapanoita, jotka ovat selvin merkki liito-

oravan läsnäolosta alueella. Myös suurten haapojen tyveltä etsittiin papanoita.

4.3 TULOKSET
Selvityksen yhteydessä ei alueelta löydetty yhtään papanapuuta. Kevään aikana Esa Lammi teki

papanapuulöydön Suomenlahdentien eteläpuolelta läheltä Kalastajantien risteystä. Kalastajantien itäpuolelta

tehtiin lisäksi kaksi muuta papanapuuhavaintoa.

4.4 SUOSITUKSET MAANKÄYTÖLLE
Alueella on vähän tyypillisiä liito-oravalle soveltuvia elinympäristöjä. Lisäksi alueen kulkuyhteydet vaikuttavat

liito-oravan kannalta melko heikoilta. Soveliaimmaksi ja samalla tärkeimmäksi alueeksi osoittautui

22

Suomenlahdentien eteläpuolinen osa. Toisaalta myös pohjoispuolinen osa toimii kulkuyhteytenä kohti

pohjoista asutuksen läpi Länsiväylälle ja aluetta rakennettaessa yhtenäinen puuyhteys kannattaisi säästää

myös tähän suuntaan.

Kartoituksessa tehtyjen havaintojen perusteella ei muita liito-oravan käyttämiä alueita voitu osoittaa eikä

maankäytöllisiä suosituksia voida muilta osin antaa. Viimeaikaiset havainnot liito-oravan käyttäytymisestä

kaupunkiympäristössä viittaavat kuitenkin siihen, että liito-orava tulisi toimeen luultua vaatimattomammassa

ympäristössä ja etenkin kulkuyhteydet voivat olla ulkoisesti mitättömän näköisiä. Alueelta on tarkoitus

tehdä talven 2012 ja kevään 2013 aikana kattavampi liito-oravakartoitus. Tämän selvitystyön

tulosten on tarkoitus valmistua toukokuussa 2013.

23

5 LEPAKKOSELVITYS
Teemu Virtanen

5.1 JOHDANTO
Suomen luonnonsuojelulain (1096/1996) 49 §:n mukaan EU:n luontodirektiivin liitteen IV a (92/43/EEC)

lajeina minkään maassamme tavattavan lepakon selvästi havaittavia lisääntymis- ja levähdyspaikkoja ei saa

hävittää tai heikentää. Suomen vuonna 1999 ratifioiman Euroopan lepakoidensuojelusopimuksen

(EUROBATS) mukaan myös lepakoille tärkeät ruokailualueet on pyrittävä säästämään (Valtionsopimus

943/1999).

Kaupunkiympäristössä tavallisin lepakko on pohjanlepakko, joka etenkin loppukesällä viihtyy katulamppujen

yllä saalistamassa valon houkuttamia hyönteisiä. Muiden lajien havaitseminen on yleensä satunnaista

kartoitusalueen kaltaisessa kerrostalopainotteisessa ympäristössä.

5.2 MENETELMÄ
Lepakoita kartoitettiin kahtena yönä (12.7. ja 16.8.). Kartoitusöiksi valittiin lepakoille suotuisat

saalistusolosuhteet, eli yli kuuden asteen lämpötila, tyyni tai lähes tyyni ja sateeton keli. Kartoitusta

suoritettiin kävellen alueen kävelyteitä pitkin ja autolla katuverkostoa hyödyntäen. Autokartoitus soveltuu

erityisesti pohjanlepakolle, koska se on voimakasääninen laji ja liikkuu usein myös autoteiden yllä tai niiden

läheisyydessä. Pohjanlepakko kuuluu käytetyllä detektorilla (Pettersson D240x) hyvissä olosuhteissa noin

viidenkymmenen metrin päähän. Siippoja tai korvayökköjä havaitaan autokartoituksessa harvemmin, mutta

näille lajeille soveltuvat alueet käytiin jalkaisin läpi.

5.3 TULOKSET
Alueella ei havaittu yhtään lepakkoa.

Lisääntymis- tai levähdyspaikkoja tai niihin viittaavaa ei havaittu. Ulkoisesti kolonian piilopaikaksi soveltuva

Matinkylän kartanon rakennus ei ole ilmeisesti ainakaan kovin monen lepakon käytössä, sillä kartoituksen

yhteydessä rakennuksesta ei havaittu lepakoita poistuvan. Yhdyskunnat havaitaan usein helpoiten alkuillasta/-

yöstä saalistamaan lähtevistä lepakoista.

5.4 TULOSTEN TARKASTELU
Pohjanlepakolle selvitysalueilla oli runsaasti sopivaa ruokailuympäristöä. Viiksisiippalajeille kartoitusalue on

todennäköisesti liian kaupunkimainen. Vesisiipat ovat voimakkaasti sidoksissa vesistöihin, mutta saattavat

etenkin keväisin saalistaa myös kuivalla maalla. Selvitysalueella ei havaittu vesisiippoja, mutta alueen

itäpuolella Gräsanojalla vesisiippoja on havaittu 2008 tehdyn kartoituksen yhteydessä.

Selvitetyillä alueilla ruokailee todennäköisesti muutamia pohjanlepakoita etenkin loppukesällä, vaikka niitä ei

tämän kartoituksen yhteydessä havaittukaan. Muiden lajien puuttuminen alueelta ei ollut yllättävää, koska

valtaosa kartoitusalueesta on melko avointa kaupunkipuistoa, jolta yhteydet metsäisemmille alueille on

heikot.

5.5 TOIMENPIDESUOSITUKSET
Alueen merkittävin lepakkoalue on Gräsanojan ympäristö, joka jää pääosin selvitysalueen ulkopuolelle.

Gräsanojan ympäristö soveltuu vesisiipoille, mutta todennäköisesti myös pohjanlepakot hyödyntävät ojan

hyönteistuotantoa. Molempia lajeja havaittiin alueella vuoden 2008 kartoituksessa. Gräsanojan ympäristö

kannattaa säilyttää mahdollisimman suojaisana.

24

Muut selvitysalueen osat palvelevat satunnaisia loppukesän pohjanlepakoita, mutta koska selvää

lepakkokeskittymää ei havaittu, ei maankäytöllisiä suosituksia ole tarvetta antaa.

6 LINNUT
Rauno Yrjölä

6.1 MENETELMÄ
Alueen pesimälinnusto kartoitettiin kolmena päivänä huhtikuun lopun ja kesäkuun puolivälin välillä. Pihapiirit,

teollisuusalueet ja rakennustyömaat jätettiin laskennan ulkopuolelle, niiden havaintoja kirjattiin ylös reuna-

alueilta tarkkailemalla. Kartoituksessa keskityttiin erityisesti lintudirektiivin liitteeseen 1 kuuluvien sekä

Suomen uhanalaisuusluokitukseen kuuluvien lajien etsintään. Uhanalaisuuden arvioinnissa käytettiin

viimeisintä, vuonna 2010 valmistunutta uhanalaisuusarviota (Rassi ym. 2010). Muidenkin lajien kaikki

havainnot merkittiin ylös ja reviirit tulkittiin.

Kolmen kartoituskerran perusteella ei linnuston koko lajimäärää ja lajien todellisia runsauksia välttämättä

saa selville. Laskentatehokkuudeksi oli etukäteen arvioitu noin 1 neliökilometri aamussa, millä saadaan

riittävä yleiskuva linnustosta. Kartoitusalueen koko oli hieman yli 36 hehtaaria, jonkin verran kului

ylimääräistä aikaa osa-alueelta toiselle siirryttäessä.

Reviirit tulkittiin niin, että yksikin reviiriin viittaava havainto jollakin laskentakerralla riitti reviirin tulkintaan.

Reviiriin viittasi laulava, varoitteleva tai poikasille ruokaa kantava aikuinen lintu, tai pesä tai poikaset, jotka

niin pieniä, että ovat todennäköisesti syntyneet alueella.

Taulukko 6-1. Linnustokartoituksen maastopäivät vuonna 2012.

Laskentapäivä Kelloaika Laskija Lisätietoja

28.4. 6.30-8.50 Rauno Yrjölä + 7 astetta, pilvetöntä, tuuli S

0-1m/s.

20.5. 6.20-8.40 Rauno Yrjölä +10 astetta, pilvetöntä,

tyyntä.

22.5. 6.40-9.30 Rauno Yrjölä +14 astetta, täysin pilvistä,

tuuli NE alle 1m/s

6.2 TULOKSET
Alueen lintulajisto on tyypillistä rakennettujen ja puistomaisten kaupunkialueiden lajistoa. Lajit ovat

sopeutuneet ihmisten läheisyyteen ja ympäristön pirstoutumiseen. Ruokailuun ja pesimiseen sopivat

viheralueet ovat laikkuina rakennettujen alueiden välissä, ja osalla lajeista reviiri sisältää todennäköisesti

useampia rakentamattomia laikkuja sekä rakennettua aluetta. Suuria yhtenäisiä luonnontilaisia alueita vaativia

lajeja alueella ei ole.

Uhanalaisuustarkasteluun kuuluvista vaarantuneista lajeista havaittiin kivitasku, lisäksi silmälläpidettäviä lajeja

olivat sirittäjä ja punavarpunen.

25

Taulukko 6-2. Selvitysalueen lintulajit ja niiden tiheys. D1= lintudirektiivin liitteen 1 laji, NT = near threatenet,

silmälläpidettävä, VU= vulnerable, vaarantunut.

Laji Reviirejä Tiheys reviirejä/km2 Lisätietoja

Fasaani 2 5,5

Harakka 1 2,8

Hemppo 1 2,8

Kalalokki 1 2,8

Kirjosieppo 4 11,0

Kivitasku 2 5,5 VU. Lisäksi kaksi Länsiväylän
liittymäalueella.

Kottarainen 1 2,8

Käpytikka 1 2,8

Lehtokerttu 1 2,8

Luhtakerttunen 1 2,8 Lisäksi toinen Gräsanojan itärannalla

Mustapääkerttu 1 2,8

Mustarastas 9 24,9

Pajulintu 10 27,6

Peippo 18 49,7

Pensaskerttu 5 13,8

Punarinta 4 11,0

Punavarpunen 2 5,5 NT. Lisäksi yksi Gräsanojan varressa.

Puukiipijä 1 2,8

Räkättirastas 13 35,9

Satakieli 2 5,5 Lisäksi kaksi Gräsanojan varrella.

Sepelkyyhky 4 11,0

Sinisorsa 2 5,5

Sinitiainen 13 35,9

Sirittäjä 1 2,8 NT

Talitiainen 17 47,0

Tikli 3 8,3

Varis 3 8,3

Varpunen 13 35,9

Viherpeippo 8 22,1

Vihervarpunen 2 5,5

Västäräkki 3 8,3

Kaikki yhteensä 149 411,6

Lajeja 31

Lisäksi alueen rajan tuntumassa oli laulurastaan reviiri, ja kerrostaloalueilla rajan ulkopuolella tervapääskyjä

ja naakkoja.

Kuvassa 6-1 on esitetty runsaimpien lajien tiheys suhteessa toisiinsa. Kuvassa 6-2 on esitetty alueen

uhanalaisten tai silmälläpidettävien lajien reviirien sijainnit.

26

Kuva 6-1. Alueen runsaslukuisimmat lintulajit.

Kuva 6-2. Alueen uhanalaiset tai silmälläpidettävät lajit.

27

6.3 TULOSTEN TARKASTELU
Alueelta ei löytynyt erityisesti suojeltavia lajeja, ja sen linnustollinen arvo on melko vähäinen.

Uhanalaisista lajeista alueella havaittiin kivitasku, jotka olivat keskittyneet Länsiväylän ja Kehä II liittymän

alueelle.

Vaarantuneen kivitaskun luontaisia elinympäristöjä ovat saariston luodot sekä ja tunturiseudut, peltoalueilta

kivitasku on kadonnut kiviaitojen ja kivikasojen kadottua. Nykyisin Uudellamaalla kivilouhokset ja tiealueiden

reunat ovat kivitaskulle sopivia elinympäristöjä, ja niillä alueilla lajin kanta on säilynyt (mm. Solonen ym.

2010).

Sirittäjä ja punavarpunen ovat nykyisin molemmat silmälläpidettäviä lajeja. Lajeille sopivaa elinympäristöä on

alueella melko vähän. Punavarpuselle sopivaa ympäristöä on enemmän Gräsanojan varressa, jossa havaittiin

myös mm. luhtakerttusia ja satakieliä, jotka suosivat punavarpusen tavoin reheviä pensaikkoalueita.

Alueen runsaslukuisimpia lajeja olivat peippo, talitiainen, räkättirastas, sinitiainen ja varpunen. Nämä lajit

viihtyvät rakennetuilla alueilla ja puistomaisissa ympäristöissä. Metsäalueilla yleensä runsaimpien lajien

joukkoon kuuluva pajulintu oli täällä selvästi peippoa vähälukuisempi, mikä myös kuvastaa metsälaikkujen

pientä osuutta alueella.

Valoisia, lehtipuuvaltaisia puistoja ja puutarhoja suosiva tikli oli tutkimusalueella ehkä runsaampi kuin

Espoossa keskimäärin. Solonen ym. (2010) mainitsevat etelärannikon tiklitiheydeksi keskimäärin 0,2

paria/km2, ja esimerkkinä runsaimmista alueista Järvenpään, jossa sopivassa ympäristössä tiheys oli 7

paria/km2. Matinkylän-Olarin alueella tiklien tiheys siis ylittää tuonkin.

Koko linnuston keskitiheys 411,6 paria/km2 on korkea, mutta osin tiheyttä nostaa se, että tutkimusalue

koostuu pienistä vihersaarekkeista. Lintu havaitaan todennäköisesti yleensä tuolla vihersaarekkeella, vaikka

lajin reviiriin saattaa kuulua myös viereinen pihapiiri tai parkkipaikka. Linnut siis tavallaan keskittyvät

rakentamattomiin kohtiin, ja linnuston laskennallinen tiheys on todennäköisesti korkeampi, kuin jos pinta-

alaan otettaisiin mukaan myös viereiset rakennetut alueet.

6.4 SUOSITUKSET
Alueen osalta ei ole tarpeen antaa linnuston osalta suosituksia, sillä sen linnustollinen arvo on melko

vähäinen. Viheralueiden ja puukujanteiden suosiminen tiiviinkin rakentamisen keskellä on eduksi myös

alueen linnustolle. Lisäksi erityisesti Gräsanojan varsi tulisi säilyttää viherkäytävänä.

28

7 EKOLOGISET YHTEYDET
Paula Salomäki

Alueen tärkeimmät ekologiset yhteydet ovat Gräsänoja lähiympäristöineen sekä Suomenlahdentien

ympäristö kohti Tynnyripuistoa.

Gräsanojan varrella viihtyvät linnut sekä vesistöjen varrella saalistavat lajiryhmät, kuten sudenkorennot ja

lepakot hyötyvät mikäli Gräsanojan reuna-alueiden kasvillisuus säilytetään kohtuullisen tiheänä.

Suomenajantienkaistaleilta on tehty havaintoja liito-oravasta. Suomenojantien varteen olisi hyvä säilyttää

puustoinen yhteys kohti tynnyripuistoa. Puukujanteiden säilyttäminen on eduksi myös mm. alueen

linnustolle.

Kuva 7-1. Vihreillä nuolilla on esitetty säilytettäväksi suositeltavat puustoyhteydet ja viheryhteystarpeet.

8 YHTEENVETO
Selvitysalueilta ei löytynyt luonnonsuojelulain nojalla säilytettäviä kasvillisuustyyppejä tai metsälain 10§

mukaisia kohteita. 3 aluetta suositellaan säästettäväksi mahdollisuuksien mukaan turvaamaan alueen

monimuotoisuutta ja lähivirkistyskohteina alueen asukkaille.

 Gräsanojan varren kasvillisuus ja puusto (kuvio 4)

29

 Luonnontilaisen kaltainen puro ja sen lähiympäristö (kuvio 7)

 Monilajinen puistomainen lehto (kuvio 9)

EU:n luontodirektiivin tai Suomen luonnonsuojelulainsäädännön erityisesti suojelemia tai uhanalaiseksi

luokittelemia kasvilajeja tai tuoreimmassa Suomen lajien uhanalaisuusarviossa (Rassi, P. ym. 2010) listattuja

lajeja ei löytynyt selvitysalueilta.

Liito-oravan kannalta soveliainta aluetta on Suomenlahdentien eteläpuolinen osa. Muilta osin selvitysalueilla

on vähän liito-oravalle soveltuvia elinympäristöjä. Suomenlahdentien eteläpuoli ja kulkuyhteys tästä itään ja

pohjoiseen kannattaa säästää. Alueelta on tekeillä kattavampi liito-oravakartoitus.

Alueen merkittävin lepakkoalue on Gräsanojan ympäristö, joka jää pääosin selvitysalueen ulkopuolelle.

Gräsanojan ympäristö kannattaa säilyttää mahdollisimman suojaisana. Muut selvitysalueen osat palvelevat

satunnaisia loppukesän pohjanlepakoita, mutta koska selvää lepakkokeskittymää ei havaittu, ei

maankäytöllisiä suosituksia ole tarvetta antaa.

Alueen linnustollinen arvo on melko vähäinen eikä linnuston osalta ole tarpeen antaa erityisiä suosituksia.

Myös linnuston osalta Gräsanojan varsi tulisi säilyttää viherkäytävänä.

Alueen tärkeimmät ekologiset yhteydet ovat Gräsänoja lähiympäristöineen sekä Suomenlahdentien

ympäristö kohti Tynnyripuistoa.

9 KIRJALLISUUS

Hanski, I., Henttonen, H, Liukko, U-M,, Meriluoto, M. & Mäkelä, A. 2001: Liito-oravan (Pteromys volans)

biologia ja suojelu Suomessa. – Suomen ympäristö 459. Ympäristöministeriö.

Hotanen, J-P., Nousiainen, H., Mäkipää, R., Reinikainen, A. ja Tonteri, T. 2008. Metsätyypit – Opas

kasvupaikkojen luokitteluun. Metsäkustannus. 192 s.

Hämet-Ahti, L., & Suominen, J., & Ulvinen, T. & Uotila, P. Toim. 1998. Retkeilykasvio. Luonnontieteellinen

keskusmuseo, Kasvimuseo. Helsinki.

Luonnonsuojelulaki 20.12.1996/1096

Luontodirektiivi 1992: Neuvoston direktiivi 92/43/ETY; luonnonvaraisten elinympäristöjen ja

luonnonvaraisten eläinten ja kasvien suojelusta; EYVL

1992 L 206.

Meriluoto, M. & Soininen, T. 1998: Metsäluonnon arvokkaat elinympäristöt. Metsälehti kustannus. Tapio.

192 s

Metsälaki 12.12.1996/1093

Mossberg, B., Stenberg, L. 2005. Suuri Pohjolan kasvio. Suom. Seppo Vuokko ja Henry Väre. Kustannus Oy

Tammi.

Rassi, P., Hyvärinen, E., Juslén, A. & Mannerkoski, I. (toim./eds.) 2010: Suomen lajien uhanalaisuus –

30

Punainen kirja 2010. Ympäristöministeriö & Suomen ympäristökeskus, Helsinki. 685 s.

Raunio, A., Schulman, A. Kontula, T. (toim.). 2008. Suomen luontotyyppien uhanalaisuus – Osa 1: Tulokset

ja arvioinnin perusteet. Suomen ympäristökeskus, Helsinki. Suomen ympäristö 8/2008. 264 s.

Raunio, A., Schulman, A. Kontula, T. (toim.). 2008. Suomen luontotyyppien uhanalaisuus – Osa 2:

Luontotyyppien kuvaukset. Suomen ympäristökeskus, Helsinki. Suomen ympäristö 8/2008. 572 s.

Solonen, T., Lehikoinen, A. & Lammi, E. (toim.) 2010: Uudenmaan linnusto. – Helsingin Seudun

Lintutieteellinen Yhdistys Tringa, Helsinki.

Toivonen & Leivo 1993: Kasvillisuuskartoituksessa käytettävä kasvillisuus- ja kasvupaikkaluokitus. –

Metsähallituksen luonnonsuojelujulkaisuja Sarja A, No 14

Valtionsopimus 943/1999: Suomen säädöskokoelman sopimussarja 104/1999.

Asetus Euroopan lepakoiden suojelusta tehdyn sopimuksen

voimaansaattamisesta.

Vesilaki 19.5.1961/264

