

NAANTALIN KAUPUNGIN VIESTITIEN SUUNNITTELUALUEEN LUONTOARVOJEN PERUSSELVITYS 2018

Neidonkieli kuuluu alueen kulttuurilajeihin

Sisältö

1. Johdanto	3
2. Aineisto ja menetelmät.....	3
3. Tutkimusalue	4
4. Tulokset	4
4.1 Alueen yleiskuvaus ja luontotyypit.....	4
4.2 Liito-oravaselvitys.....	8
4.2.1 Johdanto.....	8
4.2.2 Käytetty menetelmä	8
4.2.3 Tulokset	9
4.3 Pesimälinnustonselvitys	9
4.3.1 Alueella pesivät /havaitut Lintudirektiivin (Council Directive 79/409/ETY) liitteen I pesimälajit.....	9
4.3.2 Alueella pesivät /esiintyvät kansallisessa uhanalaisluokituksessa (Tiainen ym. 2015) mainitut lintulajit.....	10
4.3.3 Muu pesimälinnusto ja alueen merkitys muuttolinnustolle.....	10
4.4. Lepakkonselvitys.....	11
4.4.1 Aineisto ja menetelmät.....	11
4.2 Tulokset	12
5. Yhteenveto	13
6. Lähteet ja kirjallisuus.....	13
7. Liitteet	15

1. Johdanto

Naantalin kaupunki /Oscu Uurasmaa tilasi keväällä 2018 Suomen Luontotieto Oy:ltä Naantalin sataman alueella sijaitsevan Viestitien alueen luontoarvojen perusselvityksen. Selvitys liittyy asemakaavan muutoshankkeen ympäristösuunnitteluun ja ympäristövaikutuksiin liittyviin perusselvityksiin. Tehtävän yhteyshenkilönä on tilaajan puolella toiminut Oscu Uurasmaa ja Suomen Luontotieto Oy:ssä Jyrki Matikainen.

2. Aineisto ja menetelmät

Tutkimusalueelta (karttaliite 1) selvitettiin Luonnonsuojelulain tarkoittamat suojeltavat luontotyypit (Luonnonsuojelulaki 1996/1096, 29§), Metsälain tarkoittamat erityisen tärkeät elinympäristöt (1996/1093, 10§) ja Vesilain (Vesilaki 587/2011) suojelemat pienvesikohteet, kuten lähteet ja purot. Selvitys sisälsi myös uhanalaisia tai silmälläpidettäviä luontotyyppejä (Raunio ym. 2008) koskevan tarkastelun. Inventointi toteutettiin Luonnonsuojelulain luontotyyppien inventointiohjeen (Pääkkönen 2000) mukaisesti

Luontotyyppiselvitys, jonka yhteydessä etsittiin myös uhanalaisia putkilokasvilajeja, tehtiin 1.6. – 23.7.2018 välisenä aikana. Alueen pesimälinnusto selvitettiin mahdollisen uhanalaisen tai vaateliaan pesimälajiston havaitsemiseksi (kts. pesimälinnusto-osio). Alueen liito-oravat selvitettiin jätöshavainnointimenetelmää käyttäen (kts. liito-oravaosio). Viitasammakkoselvitykselle tilauksen ajankohta oli liian myöhäinen. Selvitys sisälsi myös kevyen, yhteen käyntikertaan perustuvan lepakkoselvityksen.

Selvityksen maastotöistä vastasi FM, biologi Jyrki Matikainen Suomen Luontotieto Oy:stä. Raportin taittoi Eija Rauhala (tmi Eija Rauhala). Selvityksessä käytetyn karttamateriaalin luovutti tilaaja käyttöömmme. Ennen maastoinventointia selvitettiin onko alueelta olemassa aiemmin julkaistua luontotietoa. Aluetta on tutkittu laajempien selvitysten yhteydessä sekä myös Luolalanjärveä koskevien selvitysten yhteydessä (mm. Lehtomaa 1998).

Luolalanjärven rehevää pohjukkaa

3. Tutkimusalue

Suunnittelualue on lähes kokonaan ihmisen voimakkaasti muokkaamaa teollisuusaluetta ja erilaisia varastokenttiä. Iso osa alueesta on suljettua ja aidattua teollisuusaluetta eikä näitä kohteita tutkittu luontoselvityksessä. Selvitysalueeseen kuuluva Luolalanjärvi on nykyisin luonnontilaisen kaltainen, mutta aiemmin sekin on toiminut vesilähteenä aiemmin paikalla toimineelle sokeritehtaalle ja järveen on myös laskettu pesuvesiä. Suunnittelualueen luonnontilaisin kohde sijoittuu Luolalanjärven lounaisnurkkaukseen, jossa on teiden ja järven rajaama kalliainen metsäkuvio. Myös tälläkin alueella on aiemmin ollut ihmistoimintaa ja kallioiden väliseen notkelmaan on läjitetty maa-aineksia. Luolalanjärven itäreunaa kiertää kapea rantalehtoreunus, joka vaihettuu kuitenkin sisämaan puolella nopeasti entiseksi piha-alueeksi. Alueella sijainneet asuintalot on purettu ja inventoinnin aikana oli alueella käynnissä maansiirtotöitä. Naantalin satama ja erityisesti viljavaraston alue on ollut tunnettu monista harvinaisista tulokaskasvilajeista ja esimerkiksi alueelta on löytynyt lukuisa joukko ristikkukaisia tulokaslajeja. Nykyisin suuri osa alueesta on siistitty ja valtaosa tulokaslajeista on hävinnyt. Luonnonmaantieteellisesti alue kuuluu hemiboreaaliseen vyöhykkeeseen jota myös tammivyöhykkeeksi kutsutaan. Tälle vyöhykkeelle ovat tyypillisiä jalopuulehdot sekä runsaslajiset niityt. Vaikka alueella kasvaa yksittäisiä tammia (*Quercus robur*) ja vaahteroita (*Acer platanoides*), ei jalopuulehtoja suunnittelualueella esiinny.

4. Tulokset

4.1 Alueen yleiskuvaus ja luontotyytit

Lohko 1

Lohko käsittää Luolalanjärven pohjukassa sijaitsevan pienen tervaleppälehdon sekä sen edustan luhtareunuksen. Pääosa lehtoalueesta sijoittuu kahden tien väliselle alueelle, mutta lehtoalue jatkuu epäyhtenäisenä rantaviivaa pitkin pohjoisen suuntaan. Alueen puusto koostuu

Suuri osa alueesta on varastokenttää tai teollisuuslaitoksia

*Lohkon 1 pieni
tervaleppälehtokuvio*

Lohkon 1 rantaluhtaa

kookkaista tervalepistä (*Alnus glutinosa*) ja lehdon reunaman muutamista raidoista (*Salix caprea*) ja rauduskoivuista (*Betula pendula*). Lehtotyyppi on lähinnä puna-ailakkityypin lehtoa, joskin puna-ailakki (*Silene dioica*) on kohteella melko vähälukuinen. Lehdon aluskasvillisuus on nokkosvaltaista (*Urtica dioica*) ja myös mesiangervoa (*Filipendula ulmaria*) kasvaa alueella runsaasti. Puustoon kuuluu jonkin verran lahoavaa lehtipuuta ja alueella on myös muutama tervaleppäpökö. Lehto vaihettuu rantaluhdaksi, jota rajaa vielä järven puolella kapea järviruokokasvusto (*Phragmites australis*). Luhdan valtalajiston muodostavat suovehka (*Calla palustris*), leveäosmankäämi (*Typha latifolia*), järviruoko, punakoiso (*Solanum dulcamara*) sekä myrkykeiso (*Cicuta virosa*). Muusta lajistosta mainittakoon pullosara (*Carex rostrata*), viiltosara (*Carex acuta*) sekä kurjenmieikka (*Iris pseudocorus*). Luhdan reunalla kasvaa jonkin verran kiiltopajua (*Salix phylicifolia*) ja myös raitaa. Lohkon alueella havaittiin pikkutikka, joka saattoi pesiä tervaleppälehdossa ja luhtareunuksella havaittiin nuori liejukana.

Luhta ja tervaleppälehto ovat Metsälain 10 tarkoittamia erityisen arvokkaita elinympäristöjä. Metsälaki ei kuitenkaan ole voimassa asemakaavoitetulla alueella, jossa aluetta ei ole osoitettu metsätalouskäyttöön.

Lohko 2

Lohkon alue on hyvin vaihtelevaa kallioista metsämaastoa, joka rajautuu heinikkoiseen entiseen maantäyttöalueeseen sekä tiehen. Alue on pääosin sekametsää, jossa kuusi (*Picea abies*) ja mänty (*Pinus sylvestris*) vuorottelevat valtapuina. Rannan tuntumassa kasvaa muutamien kohtien tervaleppää sekä rauduskoivua ja alueeseen kuuluu myös pienialainen haapavaltainen (*Populus tremula*) kuvio. Metsätyyppi on paikoin oravanmarjatyyppin tuoretta kangasta ja paikoin mustikkatyyppin kangasta. Alueen keskelle on läjitetty kallioiden väliseen notkelmaan maamassoja ilmeisesti entisen sokeritehtaan toimesta ja tällä paikalla kasvaa lähes parimetrisen nokkoskasvusto sekä runsaasti tuomia (*Prunus padus*). Alueen keskiosissa on alueen poikki kulkevan ulkoilureitin ja rannan välissä kosteapohjainen kuusivaltainen lehtonotkelma, jossa aluskasvillisuus on rehevää. Alueen kosteus johtuu rinteestä purkautuvasta valvedestä, joka lienee peräisin maantäyttöalueelta. Notkelman aluskasvillisuus on rehevää ja kasvilajistoon kuuluu mm. hiirenporras (*Athyrium filix-femina*) ja mustakonnanmarja (*Actaea*

Lohkon 2 kalliokettoa

spicata). Pensaskerroksessa tuomi kasvaa runsaana ja kohteella kasvaa myös punaherukkaa (*Ribes rubrum*). Alueella on runsaasti lahoppua mm. kuusia tuulenskaatoina ja rannan tuntumassa myös lahoa tervaleppää. Lohkon sisällä on myös useita puustoisia kalliopaljastumia, joissa kalliopaljastumilla kasvaa jonkin verran ketolajistoa. Ketolajistoon kuuluu mm. isomaksaruoho (*Sedum telephium*) (runsas), mäkitervakko (*Silene viscaria*), haurasloikko (*Cystopteris fragilis*), kallioimarre (*Polypodium vulgare*), ahosuolaheinä (*Rumex acetosella*), ketokeltto (*Crepis tectorum*) sekä litteänurmikka (*Poa compressa*). Muutamien kohdoin lohkon alue on roskaantunut ja alueen kostean notkelman poikki kulkevan luontopolun pitkospuut ovat huonossa kunnossa.

Lohko 3

Lohko käsittää puretun asuinalueen, jossa oli inventointiajankohtana vielä jäljellä talon perustuksia ja purkujätettä. Alueella on myös urheilukenttä sekä pysäköintialueita. Vanhat pihojen istutukset ovat jäljellä ja puustoon kuuluu mm. poppeleita (*Populus* sp) ja sembrämäntyjä (*Pinus sembra*). Pensaskerroksessa kasvaa erilaisia pajuangervoja (*Spiraea* sp), kiiltotuhkapensasta (*Cotoneaster lucidus*) sekä syreenejä (*Syringa* sp). Aluskasvillisuuden puutarhalajistoon kuuluu mm. kaukasianmaksaruoho (*Sedum spurium*), ”syysmaksaruoho” (*Sedum spectabile*), vuorenkilpi (*Bergenia crassifolia*) ja vuorikaunokki (*Centaurea montana*). Alueella sijaitsevalla kalliojyrkänteellä kasvaa myös alkuperäistä ketolajistoa kuten haurasloikkaa, kalliioimarretta, kissankelloa (*Canpanula rotundifolia*), lehtoarhoa (*Moehringia trinervia*) ja litteänurmikkaa. Puutarha-alue ulottuu lohkon pohjoisosassa lähes rantaan asti, mutta eteläpuolella ja pohjukan alueella rantaa reunustaa luonnontilaisen kaltainen lehtipuuvaltainen reunus, jossa kasvaa tervaleppää ja rauduskoivua. Pohjukan aluetta on aikojen kuluessa muokattu ja maapohja koostuu paikoin kookkaista kivenlohkareista ja täyttömaasta. Pohjukan alueella rannan kasvillisuus on hyvin rehevää ja valtalajina kasvaa rantapalpakko (*Sparganium emersum*). Heinäkuun käynnillä alueella oli runsaasti sinilevää ja pinnalla laajoja pikkulimaskakasvustoja (*Lemna minor*).

Yleiskuva lohkon 3 alueelta

Lohkon 4 kapea metsäkaistale

Lohko 4

Uuden sähköaseman ja voimalaitoksen välillä on kapea metsävyöhyke. Puusto on mäntyvaltaista ja metsätyyppi on melko kuivaa mustikkatyypin kangasta. Aluskasvillisuuden valtalajistoon kuuluu mustikka (*Vaccinium myrtillus*), metsäkastikka (*Calamagrostis arundinacea*) ja paikoin myös sananjalka (*Pteridium aquilinum*). Alueen maapohjaa on monin paikoin mylälly ja kohteelle on levinnyt kulttuurilajeja. Osin maantäytön seurauksena on osa puustosta kuollut ja alueen eteläreunassa on runsaasti lahoavaa mäntyä.

4.2 Liito-oravaselvitys

4.2.1 Johdanto

Liito-orava (*Pteromys volans*) kuuluu EU:n Luontodirektiivin liitteen IV lajeihin ja on siten erityisesti suojeltu laji koko EU:n alueella. Kansallisessa uhanalaisluokituksessa (Rassi ym. 2010) laji kuuluu luokkaan vaarantuneet (VU). Suomen liito-oravapopulaation kokoa on vaikea tarkasti selvittää, mutta seurantatutkimusten perusteella laji näyttää taantuneen viimeisen vuosikymmenen aikana jopa 30 %. Liito-oravan suojelustatus on vahva, sillä Luontodirektiivin 12 artiklan 1 kohta edellyttää, että lajin lisääntymis- tai levähdyspaikkoja ei hävitetä eikä heikennetä. Alueellinen ympäristökeskus voi kuitenkin myöntää poikkeusluvan, mikäli lajin suojelutaso säilyy suotuisana.

4.2.2 Käytetty menetelmä

Suunnittelualueella tehty liito-oravaselvitys toteutettiin jätöshavainnointimenetelmää käyttäen. Inventoinnissa liito-oravan keltaisia jätöksiä haettiin lajin mahdollisten oleskelu- ja ruokailupuiden tyviltä ja oksien alta 1.6.2018. Samalla alueelta haettiin mahdollisia pesä- ja päivälepokoloja. Alueelta tutkittiin kaikkien suurikokoisempien puiden tyvet liito-oravan jätösten löytämiseksi. Talvijätösten lisäksi inventointialueelta haettiin liito-oravan jättämiä virtsamerkkejä, jotka värjäävät erityisesti haapojen epifyttisammaleet keltaisiksi ja tuoksuvat voimakkaasti läheltä nuuhkaistessa. Lisäksi alueelta etsittiin liito-oravan jättämiä syönnöksiä ja muita ruokailujälkiä. Lajin suosimien ruokailupuiden alta löytyy silmuja ja oksankärkiä ja kesäaikana myös pureskeltuja lehtiä, joita kertyy joskus runsaastikin puiden alle.

4.2.3 Tulokset

Alueelta ei löytynyt merkkejä liito-oravan esiintymisestä ja suurin osa alueesta on lajille sopimatonta ympäristöä. Lajille elinympäristöksi optimaalisia varttuneita kuusi-haapa sekametsäkuvioita ei alueella ole. Ainoastaan lohkon 2 alueella on pieni haapavaltainen kuvio, mutta koko alue on liian pienialainen lajin lisääntymisympäristöksi. Lisäksi alueen metsäkuviot ovat saarekkeita, jonne ei kunnollista puustoista yhteyttä muualta enää ole. Lähimpään tunnettuun liito-oravan elinpiiriin (Raisio, Kaanaa) on alueelta matkaa noin 2,7 km. Tämän elinpiirin nykytilasta ei ole tietoa.

Alueella ei ole liito-oravan elinpiiriä

4.3 Pesimälinnustaselvitys

Suunnittelualueen pesimälinnusto selvitettiin kartoituslaskentamenetelmällä kahta käyntikerää käyttäen 1.6. ja 17.6. Maastotöistä vastasi ja raportin kirjoitti biologi FM. Jyrki Matikainen. Laskentakertojen säätila oli laskenta-aamuina erittäin hyvä, eikä laskentaa jouduttu siirtämään lintujen hiljaisuuden vuoksi.

Alueen pesimälinnusto selvitettiin sovellettua kartoituslaskentamenetelmää (Koskimies 1988) käyttäen, siten että laskennoissa etsittiin ensisijaisesti Lintudirektiivin liitteen I pesimälajeja sekä kansallisessa uhanalaisluokituksessa (Tiainen ym. 2015) mainittuja lintulajeja tutkimusalueelta. Koko alue kuljettiin kahteen kertaan systemaattisesti läpi. Laskenta suoritettiin aamuisin klo 4.00–6.00 välisenä aikana. Koska työn tarkoituksena oli löytää mahdolliset vaateliaat tai uhanalaiset pesimälajit käytettiin laskennassa myös atrappia vakioidun kartoituslaskentamenetelmän ohjeiden vastaisesti.

4.3.1 Alueella pesivät /havaitut Lintudirektiivin (Council Directive 79/409/ETY) liitteen I pesimälajit

Harmaapäätikka (Picus canus) 1 pari ?

Luolalanjärven itäpuolelta, aivan suunnittelualueen rajalta, kuului ensimmäisellä laskentakerralla harmaapäätikan ääntä, mutta mitään pesintään viittaavaa havaintoa ei linnusta tehty. Laji pesi todennäköisesti suunnittelualueen ulkopuolella. Luolalanjärven rantametsät saattavat kuulua lajin reviiriin.

4.3.2 Alueella pesivät /esiintyvät kansallisessa uhanalaisluokituksessa (Tainen ym. 2015) mainitut lintulajit

Liejukana (*Gallinula chloropus*) 1 pari (VU=vaarantunut)

Heinäkuun kasvillisuus selvityksen yhteydessä Luolalanjärven pohjukasta löytyi liejukanan poikanen ja laji on mahdollisesti pesinyt järven eteläpäässä. Tosin on mahdollista, että lintu on siirtynyt läheisen Sokerinmäen lammikoista järvelle. Sokerinmäen alueella laji pesii usean parin voimin. Lajin pesimäkanta on Suomessa voimakkaassa kasvussa.

Kivitasku (*Oenanthe oenanthe*) 1 pari (NT=silmälläpidettävä)

Alueella tehtiin useita kivitaskuhavaintoja ja laji pesi todennäköisesti sähköaseman alueella. Laji suosii laajoja avoimia ja niukkakasvuisia alueita, joita alueella on runsaasti. Lajin pesimäkanta Lounais-Suomessa on romahtanut.

Varpunen (*Passer domesticus*) 1 pari (VU=vaarantunut)

Voimalaitosalueen aidatulla piha-alueella havaittiin varpuspari, joka lienee pesinyt jossain tehdasalueella. Vanhan viljavaraston alueella laji on ajoittain hyvin runsas erityisesti talvisai-kaan.

4.3.3 Muu pesimälinnusto ja alueen merkitys muuttolinnustolle

Suunnittelualueen metsälinnusto keskittyi Luolalanjärven rantametsiin ja erityisesti lohkojen 1 ja 2 alueelle, jossa pesimälinnustoon kuului mm. pikkutikka ja mustapääkerttu. Rantalinnuista alueella havaittiin ruokokerttunen (1 pari). Lohkon 3 pohjoisosassa lauloi rantametsäsä satakieli. Alueen avoimet osat kuten louhoskentät ja varastoalueet olivat hyvin niukkalinnustoisia. Voimalaitoksen viereisellä maantäyttöalueella havaittiin hemppo, joka saattoi pesiä jossain alueen reunametsässä. Alueen viereisellä Sokerinmäellä pesi Suomessa vähälukuinen mustalleppälintu, joka haki ravintoa myös suunnittelualueelta. Laji havaittiin kahdesti voimalaitoksen reuna-aidalla saalistamassa.

Liejukana pesi alueella

Luolalanjärvi on merkittävä vesilintujen kerääntymis- ja ruokailualue niin kevät- kuin syysmuutonkin aikana. Aiemmin järvelle kerääntyi loppusyksyllä huomattavia määriä harvalukuisia uiveloita ruokaillemaan, mutta viime vuosina lajin määrät järvellä ovat pienentyneet ilmeisesti järvellä havaittujen kalakuolemien johdosta.

Järvi kerää myös huomattavan määrän pääskyjä sekä tiiroja surviaissääskien kuoriutumisaikana. Järveltä on laskettu kerralla jopa usean tuhannen pääskyn kerääntymiä ja saaristossa pesivät kala ja lapintiirat käyttävät järveä saalistusalueenaan. Syksyisin järven kalakantaa hyödyntävät harmaahaikarat, joita parhaimmillaan on havaittu alueella useita kymmeniä.

4.4. Lepakkoselvitys

Kaikki Suomessa esiintyvät lepakkolajit ovat EU:n Luontodirektiivin liitteen IV suojelemia lajeja, eikä niiden lisääntymis- tai levähdyspaikkoja saa hävittää. Osa Suomen lepakkolajeista, kuten pohjanlepakko ja vesisiippa ovat tavallisia lajeja, joita tavataan lähes kaikilta lajeille sopivilta ympäristötyypeiltä.

4.4.1 Aineisto ja menetelmät

Suunnittelualueella esiintyviä lepakoita selvitettiin yhtenä yönä (17.6) eikä kattavaa koko lisääntymiskauden sisältävää lepakkoselvitystä tehty. Kuunteluyönä säätila oli hyvä (tuuli 0-2 m/s ja lämpötila 14-15 astetta).

Alueelle tehty lepakkoselvitys keskitettiin Luolanjärven pohjukkaan ja järven itäpuoleiselle puoliavoimelle ranta-alueelle (lohko 3). Alueella tehty lepakkoselvitys toteutettiin näköhavainnoinnin sekä havainnoimalla lepakoiden käyttämiä kaikuluotausääniä ultraäänidetektorilla käyttäen. Havainnoinnissa käytettiin Pettersson Elektronikin valmistamaa detektoria eli ultraääni-ilmaisinta, jolla lepakoiden korkeat kaikuluotausäänet muunnetaan korvin kuultaviksi.

Detektorihavainnointia tehtiin käyntikerralla noin 2 tuntia, yhden detektorin avulla vaihtamalla koko ajan detektorin kuuluvuusaluetta (25- 50 kHz). Tunnistamattomia ääniä ei selvityksessä kuultu. Havainnointi aloitettiin noin klo 1.00 jolloin yö oli hämärimmillään. Luolalanjärven lepakoita on aiemmin selvitetty mm. lepakkoharrastajien toimesta ja alue on tunnettu vesisiipoistaan, joita järven pinnalla on nähty parhaimmillaan saalistamassa kymmeniä yksilöitä.

Hemppo saattoi pesiä alueella

4..2 Tulokset

Alueen lepakkolajistosta saatiin yhden yön havainnoinnin perusteella kohtuullinen yleiskuva.

Alueella tehtiin yhteensä 2 pohjanlepakkohavaintoa, jotka koskivat yhdessä saalistanutta todennäköistä paria. Havainto tehtiin lohkon 3 entisen urheilukentän alueella, puretun talonraunion ympäristössä. Alueella on useita pohjanlepakoille pesimäpaikaksi sopivia teollisuusrakennuksia niin suunnittelualueen sisällä kuin lähiympäristössäkin. Valtaosa Suomen pohjanlepakoista pesii nykyisin rakennuksissa. Alueella havaitut pohjanlepakot saattavat pesiä kuitenkin kaukanakin havaintopaikasta. Lepakkoyhdyskuntia seuraamalla on havaittu, että lepakot saattavat Suomessakin lentää useita kilometrejä saalistusalueelleen (mm. Lappalainen 2002).

Vesisiippoja havaittiin detektorin avulla noin 4-5, niiden lentäessä rantaveden yllä aivan veden pinnassa. Vesisiippojen määrä alueella saattoi olla suurempikin, sillä vesisiipan detektorinäkökenttä on hyvin lyhyt ja kauempana veden päällä saalistavat yksilöt jäävät usein kantaman ulkopuolelle. Alueen rantametsissä on muutamia puunkoloja, joissa vesisiipat saattavat pesiä.

Muita lepakkolajeja ei selvityksessä havaittu, mutta hyvin todennäköisesti alueella esiintyy ainakin iso/viikisiippoja. Lajipari, jonka tunnistaminen äänestä on usein mahdotonta, on paikallisesti hyvin runsaslukuinen. Toisaalta nämä lajit voivat puuttua laajoilta alueilta kokonaan. Todennäköisesti alueella esiintyy ainakin satunnaisesti myös pikkulepakoita ja korvayökköjä.

Luolalanjärveä voi pitää merkittävänä lepakoiden saalistusalueena. Erityisesti viileinä kesinä rantaluhdat ja suojaisat lahdet ovat merkittäviä lepakoiden saalistusalueita, sillä näissä ympäristöissä on viileinäkin öinä lepakoiden ravintokohteita kuten surviaissääskiä ja vesiperhosia.

Nykytietämyksen mukaan ainakin osa lepakoista muuttaa talveksi etelään talven viettoon. Osa lepakoista kuitenkin talvehtii Suomessa ja niiden elinmahdollisuuksien turvaamiseksi on ensiarvoisen tärkeää, että mahdolliset talvehtimispaikat selvitetään. Tutkimusalueella ei ole sellaisia luonnonympäristöjä (louhikoita, luolia) tai ihmisen rakenteita, jotka olisivat mahdollisia lepakoiden talvehtimispaikkoja.

Alue kuuluu harmaapäätikan reviiriin

5. Yhteenveto

Suunnittelualueella ei esiinny Luonnonsuojelulain (Luonnonsuojelulaki 1996/1096, 29§) 29 § mukaisia suojeltavia luontotyypppejä. Lohkon 1 rantaluhta ja tervaleppälehto olisivat Metsälain 10 § mukaisia erityisen tärkeitä elinympäristöjä, mikäli kyse ei olisi asemakaava-alueesta. Vesilain (Vesilaki 587/2011) tarkoittamia suojeltavia pienvesiä ei alueella ole eikä uhanalaisia tai silmälläpidettäviä luontotyypppejä (Raunio ym 2008) alueella esiinny. Perinnemaisema-kohteita tai perinnebiotooppeja ei alueella ole. Alueella kasvaa runsaasti kulttuurilajistoa, joista osa on vanhan satamatoiminnan peruja. Alue kuuluu yhden Lintudirektiivin liitteen 1 lintulajin eli harmaapäätikan reviiriin. Kansallisessa uhanalaisluokituksessa vaarantuneeksi luokiteltu liejukana, kuten myös varpunen saattoivat pesiä suunnittelualueen sisällä ja silmälläpidettäviin lajeihin kuuluvalla kivitaskulla oli reviiri alueella. Liito-oravia ei alueella esiinny. Alueen lepakkolajistoon kuuluu ainakin pohjanlepakko ja vesisiippa. Viitasamma-koita ei ajankohdasta johtuen kyetty selvittämään. Valtaosa suunnittelualueesta on ihmisen voimakkaasti muokkaamaa ympäristöä, jonka luontoarvot ovat niukat.

6. Lähteet ja kirjallisuus

- Airaksinen, O. & Karttunen, K. 2001: Natura 2000 -luontotyyppiopas. Ympäristöopas 46, 2. korj. painos, Suomen ympäristökeskus, Helsinki.
- Arnold.E.N & Burton J.A. 1978: A Field Guide to the reptiles and Amphibians of Britain and Europe.
- Hanski Ilpo K,1998: Home ranges and habitat use in the declining flying squirrel, *Pteromys volans*, in managed forests. *Wildlife biology* 4: 33–46.
- Hanski, I. K. 2006: Liito-oravan *Pteromys volans* Suomen kannan koon arviointi. Loppuraportti. – Ympäristöministeriö, Helsinki.
- Hanski, I. K. 2006: Liito-orava ja metsätalous. – Kirjassa: Jalonen, R. (toim.), Uusi Metsäkirja, s. 187–188. Gaudeamus, Helsinki.
- Hanski, I. K. 2008: Liito-oravan (*Pteromys volans*) Suomen kannan koon arviointi. – Julkaisussa: Juslén, A., Kuusinen, M., Muona, J., Siitonen, J. & Toivonen, H. (toim.), Puutteellisesti tunnettujen ja uhanalaisten metsälajien tutkimusohjelma. Loppuraportti, s. 70-71. Suomen ympäristö 1/2008.
- Hanski, I. K., Henttonen, H., Liukko, U.-M., Meriluoto, M. & Mäkelä, A. (toim.) 2001: Liito-oravan (*Pteromys volans*) biologia ja suojelu Suomessa. – Suomen ympäristö 459.
- Hanski, I. K., Mönkkönen, M., Reunanen, P. & Stevens, P. 2000: Ecology of the Eurasian Flying Squirrel (*Pteromys volans*) in Finland. – Kirjassa: Goldingay, R. & Schebe, J. (toim.), *Biology of Gliding Mammals*. Filander Verlag, Fürth.
- Enemar, A. 1959: On the determination of size and composition of a passerine bird population season. A methodological study. – *Vår Fågelvärld suppl.* 2:1-114.
- Koskimies, P. & Väisänen, R.A. 1988: Linnustonseurannan havainnointiohjeet (2. painos). Helsingin yliopiston eläinmuseo, Helsinki.
- Koskimies, P. & Väisänen 1991: Monitoring bird populations in Finland . A manual of methods applied in Finland. Finnish Museum of Natural History.Helsinki 145 s.
- Lappalainen, M. 2002: Lepakot. Salaperäiset nahkasiivet. Tammi

- Lehtomaa, Leena 1998: Luonnonsuojelu-, Metsä- ja Vesilakien mukaiset arvokkaat elinympäristöt Naantalissa. Luonto- ja maisematutkimus Lehtomaa.
- Lehtomaa, Leena 2000: Varsinais-Suomen perinnemaisemat. Lounais-Suomen ympäristökeskus. 429 s.
- Leivo, M., Asanti, T., Koskimies, P., Lammi, E., Lampolahti, J., Mikkola-Roos, M. & Virolainen, E. 2002: Suomen tärkeät lintualueet FINIBA. BirdLife Suomen julkaisu (No 4). 142 s. BirdLife Suomi. Suomen ympäristökeskus
- Meriluoto, M. & Soininen, T. 1998: Metsäluonnon arvokkaat elinympäristöt. Metsälehtikustannus. Tapio. Hämeenlinna.
- Mossberg, B. & Stenberg, L. 2005: Suuri pohjolan kasvio. Tammi. Helsinki.
- Nieminen, M. & Ahola, A. (toim.) 2017: Euroopan unionin luontodirektiivin liitteen IV lajien (pl. lepakat) esittelyt. – Suomen ympäristö 1/2017: 1–278.
- 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.
- Ryttäri, T. & Kettunen, T. 1997: Uhanalaiset kasvimme. – Suomen Ympäristökeskus. Kirjayhtymä Oy. Helsinki.
- Ryttäri, T., Kalliovirta, M. & Lampinen, R. 2012 (toim.). Suomen uhanalaiset kasvit. Tammi, Helsinki
- Saario, Tapio 1998: Varsinais-Suomen ja Satakunnan luontoselvitykset. Bibliografia. Lounais-Suomen ympäristökeskus. 96 s.
- Silkkilä, O. & Koskinen, A. 1990. Lounais-Suomen kulttuurikasvistora. Tammi, Helsinki.
- Söderman, T. 2003: Luontoselvitykset ja luontovaikutusten arviointi – kaavoituksessa, YVA-menettelyssä ja Natura -arvioinnissa. Ympäristöopas 109. Suomen ympäristökeskus.
- Tiainen, Juha; Mikkola-Roos, Markku; Below, Antti; Jukarainen, Aili; Lehikoinen, Aleks; Lehtiniemi, Teemu; Pessa, Jorma; Rajasärkkä, Ari; Rintala, Jukka; Sirkiä, Päivi; Valkama, Jari 2015 : Suomen Lintujen uhanalaisuus 2015: Ympäristöministeriö. 978-952-11-4552-0
- Tucker, G. & Heath, M. 1995: Birds in Europe- Their conservation status. BirdLife Conservation Series No. 3. 600p
- Valkama, Jari, Vepsäläinen, Ville & Lehikoinen, Aleks 2011: Suomen III Lintuatlas. – Luonnontieteellinen keskusmuseo ja ympäristöministeriö. <http://atlas3.lintuatlas.fi>. ISBN 978-952-10-6918-5. Sähköinen versio.
- Väisänen, R.A., Lammi, E., Koskimies, P. 1998: Muuttuva pesimälinnusto. – Otavan Kirjapaino, Keuruu. ISBN 951-1-12663-6.
- Valtion ympäristöhallinnon ympäristötietojärjestelmä.
www.karttapaikka.fi

7. Liitteet

