

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.


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