

Porhonkallion-Virpin kaavamuutosalueen luontoselvitys

*Luonto- ja ympäristötutkimus Envibio Oy
Prinssinkuja 2 C 26
21420 Lieto
Puh. 045-6793602*

1. JOHDANTO

Naantalın kaupunki tilasi Luonto- ja ympäristötutkimus Envibio Oy:ltä luontoselvityksen Porhonkallion – Virpin alueelta. Selvityksen laati FM (biologi) Turkka Korvenpää.

Selvitysalueelle suoritettiin kolme maastokäyntiä kesäkuussa 2015 (9.6., 12.6. ja 18.6.). Työn tarkoituksena oli selvittää alueen luontoarvoja, ja arvioida niiden vaikutusta maankäyttöön. Työssä kartoitettiin mahdolliset luonnonsuojelulain (N:o 1096/1996) 29 §:n suojelemat luontotyypit, vesilain (N:o 264/1961) mukaiset kohteet, metsälain (N:o 1093/1996) 10 §:n tarkoittamat erityisen tärkeät elinympäristöt sekä uhanalaiset luontotyypit. Myös muut luonnonarvoiltaan merkittävät kohteet inventoitiin. Lakien mukaisten luontokohteiden lisäksi etsittiin EU:n luontodirektiiviin sisältyviä lajeja sekä uhanalaisten, silmälläpidettävien ja harvinaisten eliölajien (mukaan lukien liito-orava ja viitasammakko) esiintymiä. Linnusto kartoitettiin käymällä alue perinpohjaisesti läpi em. kolmena maastopäivänä kiinnittäen huomiota erityisesti luonnonsuojelullisesti merkittäviin lajeihin. Lepakkojen esiintymistä selvitettiin etsimällä niille soveltuvia talvehtimis- ja lisääntymispaikkoja sekä päiväpiiloja. Detektorihavainnointia ei suoritettu. Ennen maastotöiden aloittamista perehdyttiin alueelta aiemmin julkaistuuun raporttiin (Sweco Ympäristö Oy 2014), joka tosin kattaa vain osan tämän selvityksen inventointialueesta.

Maankäyttöön vaikuttavat luontoarvot on merkitty raportin liitekarttaan.

2. ALUEEN YLEISKUVAUS

Inventointialueen metsät ovat pääosin kallioisia ja karuja männiköitä. Kallioiden välisillä alueilla metsätyyppi vaihtuu mustikkatyypiksi. Alueen pohjoisreunalla sijaitsee ojitettu korpi, joka on kuivunut jo turvekangasvaiheeseen. Metsiä leimaa voimakas talouskäyttö. Lahopuuta on hyvin vähän ja metsät ovat pääosin harvennettuja ja / tai puustoltaan nuoria. Kallioilla tavataan kuitenkin hieman varttuneempaa metsää, jota ei ole käsitelty yhtä voimaperäisesti. Lahopuuta on näissäkin männikoissä vähän. Rymättylätien pohjoispuolella sijaitsee hylätty pelto.

3. HUOMIONARVOISET JA ARVOKKAAT LUONTOKOhteet

Inventointialueelta ei löytynyt luonnonsuojelulain mukaisia luontotyyppisiä, vesilain mukaisia kohteita eikä uhanalaisten luontotyyppien esiintymiä. Metsälakikohteita löytyi yksi.

3.1 Vähäpuustoiset suolaikut

Inventointialueen keskivaiheilla on kolme pientä puutonta nevalaikkua, joita yhdistävät toisiinsa isovarpurämeet. Kyseessä on siten vesitaloudeltaan yhtenäinen kokonaisuus. Suo on ojittamaton ja rämeidenkin puusto melko luonnontilaisena säilynyttä. Rämeillä

kasvaa runsaasti suopursua (*Ledum palustre*) ja nevalaikuilla runsas on mm. pullosara (*Carex rostrata*). Sen ohella tavataan esim. harmaasaraa (*C.canescens*) ja raatetta (*Menyanthes trifoliata*).

Maankäyttösuositus: Niin nevalaikut kuin niitä yhdistävät ja ympäröivät rämeetkin tulee säilyttää luonnontilaisina liitekarttaan tehdyn rajauksen mukaisesti. Rajaus ulottuu kivennäismaan reunaan, jotta suokuvioiden vesitalous säilyisi paremmin.

4. LAJISTO

Inventointialueelta ei ole tallennettu havaintoja Suomen ympäristökeskuksen ylläpitämään uhanalaisten eliöiden tietokantaan (Hertta). Uhanalaisia lajeja ei havaittu tässäkään selvityksessä.

Inventointialueelta ei löydetty merkkejä liito-oravan esiintymisestä eikä alueella esiinny lajille sopivia varttuneita, tiheitä sekametsiä. Myöskään viitasammakolle sopivia habitaatteja ei löydetty. Samoin lepakoille soveltuvia talvehtimis-, lisääntymis- ja levähdyspaikkoja ei havaittu. Metsissä lienee kuitenkin yksittäisiä kolopuita, joissa lepakot voivat levähtää päivisin.

Alueen linnusto on tehtyjen maastohavaintojen perusteella tavanomaista. Siihen lukeutuvat mm. talitiainen (*Parus major*), peippo (*Fringilla coelebs*), pajulintu (*Phylloscopus trochilus*), punarinta (*Erithacus rubecula*), punakylkirastas (*Turdus iliacus*), sirittäjä (*Phylloscopus sibilatrix*), lehtokerttu (*Sylvia borin*) ja vihervarpunen (*Carduelis spinus*). Metsälakikohteen lähiympäristössä havaittiin lintudirektiivilaji pyy (*Bonasa bonasia*). Myöskään elinympäristöjen perusteella ei ole odotettavissa, että alueella voisi esiintyä harvinaisempaa linnustoa.

5. KIRJALLISUUS

- Meriluoto, M. & Soininen, T. 1998. Metsäluonnon arvokkaat elinympäristöt. Metsälehti Kustannus & Tapio. 192 s.
- Neuvoston direktiivi 92/43/ETY luontotyyppien ja luonnonvaraisen eläimistön ja kasviston suojelusta A: 21.05.1992.
- Neuvoston direktiivi 79/409/ETY luonnonvaraisten lintujen suojelusta A:02.04.1979.
- Pääkkönen, P. & Alanen, A. 2000. Luonnonsuojelulain luontotyyppien inventointiohje. Suomen ympäristökeskuksen monisteita 188. Suomen ympäristökeskus. 128 s.
- Rassi, P., Hyvärinen, E., Juslén, A. & Mannerkoski, I. (toim./eds.) 2010: Suomen lajien uhanalaisuus –Punainen kirja 2010. Ympäristöministeriö & Suomen ympäristökeskus, Helsinki. 685 s.
- 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

Sweco Ympäristö Oy 2014. Naantalin Porhonkallion-Virpin asemakaavan luontoselvitys. 9 s.

LIITE 1. Havaitut luontoarvot. Inventointialue rajattu punaisella. Kohde 3.1. (vähäpuustoiset suolaikut) rasteroitu sinisellä.

Naantalin Tamminiemen lepakkoselvitys 2015

TMI VESPERTILIO

Aura 2015

Kannen kuva: Tamminiemen tilan päärakennus
Valokuvat: © Tmi Vespertilio
Karttakuvat: © Tmi Vespertilio, © Naantalin kaupunki
**Pohjakartat ja
ilmakuvat:** © Maanmittauslaitos
Kirjoittaja: Ville Vasko

Sisällysluettelo

Johdanto	3
Menetelmät	4
Talvehtivien lepakoiden etsintä ja rakennusten sisäpuolinen tarkastus	4
Rakennusten ulkopuolinen tarkkailu kesäaikaan.....	4
Tulokset ja niiden tarkastelu	6
Talvehtiminen	6
Päärakennus	7
Muut rakennukset.....	8
Detektoritarkkailu	8
Johtopäätökset ja toimenpidesuositukset.....	9
Kirjallisuus.....	10

Johdanto

Naantalin Tamminiemen kaavamuutosalue on luonnosvaiheessa. Aloitusvaiheen viranomaisneuvottelu on pidetty.

Suunnittelualue kuuluu osana v. 2008 tehtyyn luontokohteiden luokitteluun liittyen Luonnonmaan ja Lapilan ym. saarien osayleiskaavatyöhön. Suunnittelualueesta on tehty luonnonsuojelun rajauspäätös v. 2004 ja luontotyyppirajauspäätös v. 2010.

Kaavamuutoksen tavoitteena on muuttaa kaavamääräyksiä niin, että alueen luonnonympäristön suojelumääräys pysyy voimassa, mutta alueelle sallitaan olemassa olevien rakennusten korvaaminen uusilla vastaavilla rakennuksilla.

Tämän selvityksen tavoitteena on selvittää alueella esiintyvien lepakoiden talvehtimispaikat sekä lisääntymis- ja levähdyspaikat rakennuksissa sekä mahdolliset kulkureitit. Kaikki Suomessa tavattavat lepakkolajit ovat EU:n luontodirektiivin liitteessä IV(a) tarkoitettuja lajeja, joiden lisääntymispaikkojen hävittäminen ja heikentäminen on luonnonsuojelulain 49 §:n mukaan kielletty.

Selvityksen maastotöistä ja raportoinnista on vastannut lepakoihin erikoistunut biologi, FM Ville Vasko.

Kuva 1. Suunnittelualueen sijainti

Menetelmät

Talvehtivien lepakoiden etsintä ja rakennusten sisäpuolinen tarkastus

Käynti suoritettiin 9.3.2015. Alueen rakennukset käytiin huone kerrallaan läpi ja etsittiin talvehtivia lepakoita. Kaikki pienetkin raot tarkastettiin taskulampun avulla. Talvella lepakot suosivat viileitä tiloja kuten maakellareita, joissa lämpötila pysyy nollan yläpuolella ja suhteellinen kosteus on tarpeeksi suuri, jottei lepakoiden elimistö kuivu horroksen aikana.

Lisäksi rakennuksista etsittiin mahdollisia lepakoiden ulosteita, jotka ovat merkkejä lepakoiden läsnäolosta johonkin aikaan vuodesta. Kesäisin lepakot, varsinkin lisääntyvät naaraat, oleskelevat mieluiten vinteillä ja erityisesti kattorakenteissa, missä lämpöolosuhteet ovat niille optimaaliset. Varma merkki lepakoiden oleskelusta vintillä ovat ulosteet, joita kertyy lähes aina savupiipun muuriin tai sen juurelle. Siksi vintti ja erityisesti savupiipun ympäryks tutkittiin tarkkaan.

Rakennusten ulkopuolinen tarkkailu kesäaikaan

Käynnit suoritettiin 25.6. ja 14.7.2015. Paikalle mentiin auringon laskun aikaan ja tarkkailtiin mahdollisia rakennuksista ulos tulevia lepakoita. Lepakot tulevat piilopaikoistaan ulos tyypillisesti noin puoli tuntia auringonlaskun jälkeen; paikalla oltiin hyvissä ajoin ennen tätä. Tarkkailu tapahtui sekä kuuntelemalla kädessä pidettävällä lepakodetektorilla (Pettersson D240X) että visuaalisesti tarkkailemalla rakennuksen räystäitä alhaalta käsin. Tällä menetelmällä on mahdollista havaita lepakot vaaleaa taivasta vasten ja arvioida niiden lukumäärä, kun ne lähtevät rakennuksesta ulos (yleensä yksitellen). Detektorin avulla pystytään varmistumaan siitä, ettei yhtään lepakkoa jää huomaamatta. Pelkän kuuntelun avulla ei kuitenkaan pystyittäisi arvioimaan lähtikö lepakko rakennuksesta vai sen ulkopuolelta, vaan avuksi tarvitaan visuaalista tarkkailua. Visuaalinen tarkkailu on mahdollista vain noin tunnin ajan auringonlaskun jälkeen, ennen taivaan liiallista pimenemistä. Tänä aikana suurin osa yhdyskunnan yksilöistä kuitenkin yleensä lähtee ulos.

Kaikkia rakennuksia tarkkailtiin kiertämällä niitä ympäri vuoron perään, yhteen kierrokseen kuluessa aikaa noin 5 minuuttia. Päähuomio kohdistettiin päärakennukseen, jonka nurkalle pysähdyttiin aina 2 minuutiksi kuuntelemaan. Jos alueella olisi lepakoiden lisääntymispaikka, se mitä todennäköisimmin olisi päärakennuksessa. Muissa rakennuksissa saattaisi olla muita lepakoiden piilopaikkoja.

Aktiivitarkkailun lisäksi 14.7. oli käytössä passiividetektoreja (Wildlife Acoustics SM2+), joista toinen asetettiin talon nurkalle ja toinen Herttulantielle paikkaan, jossa Turun yliopiston tutkimuksissa (Lilley ym.) on aiemmin havaittu runsaasti saalistavia lepakoita. Asetelman tarkoituksena oli vertailla lepakoiden saapumisaikoja alueen eri osissa, jotta voitaisiin päätellä mistä ja kuinka kaukaa ne alueelle saapuvat. Detektorien etäisyys toisistaan oli noin 150 metriä.

Kuva 2. Tamminiemen rakennukset.

Kuva 3. Passiividetektorien sijainti 14.7. (vihreät neliöt).

Tulokset ja niiden tarkastelu

Talvehtiminen

Alueen rakennuksista ei löytynyt talvehtivia lepakoita eikä merkkejä niistä. Etukäteen arvioituna potentiaalisimmiksi talvehtimispaikoiksi arveltiin vanhaa maakellaria sekä päarakennuksen alla olevaa pienempää ruokakellaria. Maakellari todettiin kuitenkin romahtaneeksi, eikä sen lämpötila siten pysy talvella ulkolämpötilaa korkeampana, joten se ei sovellu lepakoiden talvehtimispaikaksi. Päarakennuksen alla olevassa pienemmässä ruokakellarissa lepakoiden talvehtiminen olisi periaatteessa mahdollista, mutta sielläkään ei havaittu merkkejä lepakoista. Kellarin sileät, rapatut seinät ja muutamat kolot oli helppo tarkistaa, joten tulos on varma. Myös muut rakennukset käytiin läpi talvehtimisaikaan, mutta niistä ei löytynyt merkkejä lepakoista eivätkä ne maanpäällisinä, kuivina ja kylminä tiloina sovellu kovin hyvin lepakoiden talvehtimispaikoiksi.

Kuva 4. Kellarisokkeli

Päärakennus

Päärakennuksen sisältä ei löytynyt lepakoiden ulosteita eikä mitään viitteitä siitä, että rakennuksessa olisi lepakoiden lisääntymis- tai levähdyspaikkoja. Vintillä katon aluslaudoitus oli näkyvässä, ja se oli helppo tarkastaa. Myös savupiipun muuri päästiin tarkastamaan hyvin, eikä sen juurella ollut lepakoiden ulosteita. Talon seinärakenteiden sisään ei ollut mahdollista päästä katsomaan niitä purkamatta, mutta lepakoiden piiloja on todettu seinistä hyvin harvoin.

Kuva 5. Katon aluslaudoitus oli hyvin näkyvässä sisäpuolelta, eikä siellä näkynyt merkkejä lepakoista.

Kuva 6. Piipun juuri on tyypillinen lepakon ulosteiden kertymispaikka, mikäli lepakoita rakennuksessa on. Tamminiemestä ei löytynyt lainkaan lepakon ulosteita.

Muut rakennukset

Muut rakennukset (sauna ja talousrakennukset) tutkittiin samalla tarkkuudella kuin päärakennus. Niistäkään ei löytynyt merkkejä lepakoista. Kylminä tiloina ne tuskin soveltuisivatkaan lepakoiden lisääntymispaikoiksi. Yksittäisten lepakoiden väliaikaisiksi piiloiksi ne kuitenkin saattaisivat soveltua. Mikään ei kuitenkaan viitannut siihen, että edes yksittäisiä lepakoita olisi rakennuksissa ollut. Yleensä lepakoiden ulosteita jää johonkin näkyville, ainakin lepakkoyksilöiden käyttäessä rakennusta säännöllisesti.

Kuva 7. Pienempi talousrakennus.

Detektoritarkkailu

25.6. havaittiin talon pihapiirissä ja rakennusten ympärillä hyvin vähän lepakoita. Mikäli rakennuksissa olisi lepakoiden lisääntymispaikka, havaintoja olisi pitänyt kertyä huomattavasti enemmän. Paikalla havaittiin kuitenkin vain neljä viiksi/isoviiksisiipan ohilentoa. Nämäkin havainnot koskivat todennäköisesti osittain, mahdollisesti jopa kaikki samaa yksilöä. Lepakon/lepakoiden ei havaittu kertaakaan tulevan ulos mistään rakennuksesta, vaan mitä ilmeisimmin ne saapuivat paikalle vain ruokailemaan.

14.7. kahden passiividetektorin vertailussa havaittiin ensimmäinen lepakko tienvarressa saalistamassa jo klo 22:55 mutta talon lähellä ensimmäinen havainto rekisteröitiin vasta klo 23:22. Havaitut lepakot olivat viiksisiippoja tai isoviiksisiippoja (näiden kahden lajin erottaminen toisistaan pelkän äänen perusteella ilman pyydystystä on mahdotonta). Lepakoiden ilmestyminen talon lähelle vasta noin puoli tuntia sen jälkeen, kun ensimmäiset saalistavat lepakot oli havaittu muualla alueella tarkoittaa sitä, etteivät niiden päiväpiilot ole kyseisissä rakennuksissa. Päiväpiilot saattavat olla joko naapuritalojen rakennuksissa tai luonnonsuojelun alueen ontoissa puissa tai kaarnan alla.

Johtopäätökset ja toimenpidesuosituks

Alueen lepakkolajistoon kuuluvat ainakin vesisiippa, isoviikisiippa ja pohjanlepakko. Näistä erityisesti siipoille metsikkö ja sen halki kulkeva tie on tärkeä saalistusalue. Siipat myös lentävät saalistusalueilleen lyhyempiä matkoja kuin pohjanlepakot ja vaativat suojaisampia kulkureittejä. Näillä perusteilla oli oletettavaa, että siipojen lisääntymis- ja levähdyspaikat saattaisivat olla lähellä, alueen rakennuksissa. Tämä selvitys kuitenkin osoitti, että **Tamminiemen purettavaksi suunnitellussa talossa tai sen piharakennuksissa ei ole lepakoiden lisääntymis- tai levähdyspaikkoja.**

Alueella ruokailevien isoviikisiipojen lisääntymispaikat saattavat olla naapuritalojen rakennuksissa 1-3 km:n säteellä Tamminiemestä ja yksittäisten yksilöiden päiväpiilopaikat myös Tamminiemen alueella puiden koloissa tai kaarnan alla. Isoviikisiipoille on tyypillistä, että yhdyskunnat sijaitsevat rakennuksissa mutta yksittäiset yksilöt (koiraat) viettävät päivänsä luonnonpiiloissa. Vesisiipalla puolestaan lisääntymispaikatkin ovat usein puiden koloissa, joita voi olla joko Tamminiemessä tai lähialueella. Pohjanlepakot taas voivat lentää hyvin pitkiäkin matkoja päiväpiilonsa ja ruokailualueidensa välillä, joten niiden lisääntymis- ja levähdyspaikkojen sijainnista ei tämän selvityksen perusteella voi tehdä johtopäätöksiä (paitsi sen, etteivät ne ole alueen rakennuksissa).

Rakennusten purkaminen ei aiheuta haittaa lepakoille. Niiden saalistusalueet, kulkuyhteydet ja mahdolliset luonnonkoloissa sijaitsevat lisääntymis- ja levähdyspaikat säilyvät alueella ennallaan. Jos lepakoiden elinolosuhteita halutaan entisestään parantaa, voisi harkita lepakonpönttöjen sijoittamista alueelle, joko uusiin rakennuksiin tai puihin.

Kirjallisuus

Dejong, J.: Habitat Use, Home-Range and Activity Pattern of the Northern Bat, *Eptesicus-Nilssoni*, in a Hemiboreal Coniferous Forest. *Mammalia* 58, 535–548 (1994)

Dietz, C., Nill, D. & Helversen, O. V.: Handbook of the Bats of Europe and Northwest Africa. A & C Black Publishers Ltd (2009)

Kyheröinen, E.-M., Osara, M. & Stjernberg, T.: Agreement on Conservation of Bats in Europe. Update to the national implementation report of Finland,. Inf.EUROBATS.MoP5.19 (2009)

Laine, V., Lilley, T. M., Norrdahl, K., Primmer, C. R.: Population Genetics of Daubenton's Bat (*Myotis daubentonii*) in the Archipelago Sea, SW Finland. *Annales Zoologici Fennici* 50(5):303-315 (2013)

Lilley, T. M., Ruokolainen, L., Meierjohann, A., Kanerva, M., Stauffer, J., Laine, V., Atosuo, J., Lilius, E-M., Nikinmaa, M.: Resistance to oxidative damage but not immunosuppression by organic tin compounds in natural populations of Daubenton's bats (*Myotis daubentoni*). *Comparative Biochemistry and Physiology Part C Toxicology & Pharmacology* 157(3) (2013)

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

SLTY ry. Suomen lepakkotieteellinen yhdistys ry:n suositus lepakkokartoituksista luontokartoittajille, tilaajille ja viranomaisille (http://www.lepakko.fi/docs/SLTY_lepakkokartoitusohjeet.pdf) (2011)

Wermundsen, T. & Siivonen, Y. Foraging habitats of bats in southern Finland. *Acta Theriol. (Warsz.)* 53, 229–240 (2008)

TMI VESPERTILIO
Lepistönpolku 49
21380 Aura

Ville Vasko

p. 040 – 755 8217

FM, biologi

vaskonville@gmail.com

LAUSUNTO

KAAVAMUUTOS NAANTALIN LUONNONMAALLA KIINTEISTÖLLÄ 529-407-1-29-M601

Naantalin Luonnonmaalla Jaakkolassa on vireillä kaavamuutos kiinteistöllä, jonka kiinteistötunnus on 529-407-1-29-M601. Suunnitelmissa on poistaa kaavaan tällä hetkellä merkitty rakennuspaikka merenrantaan viettävässä metsäisessä rinteessä. Uutta rakennuspaikkaa on esitetty kaavoitettavaksi noin 100 metriä poistettavasta rakennuspaikasta pohjoiseen (Kartta 1).

Tein paikalle maastokäynnin 19.2.2017 tarkoituksena selvittää, tarvitaanko alueella tarkempaa luontoarvojen kartoittamista ennen lopullisen kaavamuutospäätöksen tekoa. Maa oli maastokäynnin aikana sula ja käytännössä lumeton. Siten luontotyypeistä oli mahdollista saada käsiteltävän asian kannalta riittävän tarkka kuva, vaikka esimerkiksi putkilokasvistoa tai linnustoa ei vuodenaikasta johtuen ollutkaan mahdollista kartoittaa.

Uusi rakennuspaikka sijaitsee uuden, jo rakenteilla olevan, soratien varrella. Tie jatkuu rakennuspaikan eteläpuolelle merenrantaan. Rakennuspaikan kohdalla on nykyisin kesannolla olevaa peltoa, jossa kasvaa ruderaattikasvillisuutta (Kuvat 1 ja 2). Mainittavia, harvinaisia paljaan maan sammalia en pellolla havainnut. Rakennuspaikan eteläreunalla maasto kohoaa metsäiseksi kallioiseksi mäeksi, jonka puusto on harvahkoa männikköä-tammimetsää. Osa tammista on varsin vanhoja ja kookkaita. Eräs tällainen komea tammi kasvaa lähellä pellonreunaa aivan rakennuspaikan vieressä, ja se on merkitty rungon ympäri kietaistulla nauhalla. Tämä tarkoittanee sitä, että kyseinen puu on tarkoitus säästää.

En löytänyt maastokäynnillä sellaisia luontotyyppisiä, joiden perusteella alueella olisi tarpeen suorittaa tarkempaa luontoarvojen selvitystä ennen kaavamuutoksen hyväksymistä. Kokonaisuutena arvioituna merenrantaan suunnitellun rakennuspaikan korvaaminen pellolle sijoitettavalla rakennuspaikalla on luonnon monimuotoisuuden kannalta katsoen parempi vaihtoehto kuin kaavan säilyttäminen ennallaan. Uusi rakennuspaikka on myös maisemaan paremmin sopiva, sillä se on ympäröivien metsäisten mäkien suojaama eikä näy merelle.

Liedossa 27.2.2017

Turkka Korvenpää
FM (Biologi)
Luonto- ja ympäristötutkimus Envibio Oy
Hanhenkaari 10 as 16
21420 Lieto
puh. 045-6793602
turkka.korvenpaa@envibio.net

Kartta 1. Kaavamuutosluonnos

Kuva 1. Uusi rakennuspaikka

Kuva 2. Uusi rakennuspaikka