
Su
om

en
 L

uo
nt

ot
ie

to
 O

y

Äänekosken Paadenlahden
suunnittelualueen luonto-
arvojen perusselvitys

Suomen Luontotieto Oy 19/2010
Jyrki Oja, Satu Oja

Valkolehdokki on
Luonnonsuojelulailla
rauhoitettu

2

Äänekosken Paadenlahden suunnittelualueen luontoarvojen perusselvitys

Suomen Luontotieto Oy

Sisältö

1. 	 Johdanto... 3

2. 	 Tutkimusalue.. 3

3. 	 Aineisto ja menetelmät................................... 3

4. 	 Tulokset.. 4

	 4.1 Lohkojen yleiskuvaus................................ 4

5.	 Pesimälinnustoselvitys.................................... 7

	 5.1 Johdanto... 7

	 5.2 Tulokset.. 7

		 5.2.1 Alueella pesivät tai havaitut 		
		 kansallisessa uhanalaisluokituksessa 		
		 (Rassi ym. 2001) mainitut lintulajit.......... 7

6. 	 Yhteenveto... 7

7. 	 Lähteet ja kirjallisuus...................................... 8

8. 	 Liitteet.. 9

3

Äänekosken Paadenlahden suunnittelualueen luontoarvojen perusselvitys

Suomen Luontotieto Oy

1. Johdanto
WSP Environmental Oy tilasi Suomen Luontotieto Oy:ltä kesäkuussa 2010 luontoarvo-
jen perusselvityksen Äänekosken Sahanmäen alueelta. Selvitys liittyy Metsäliiton ja Vapon
käynnistämään biodieselhankkeeseen. Tarkoituksena on rakentaa biopolttoaineiden jalos-
tuslaitoslaitos kohteella sijaitsevan teollisuusalueen itäpuolella sijaitsevalle metsäalueelle.
Maankäyttö- ja rakennuslain vaatimukset täyttävää selvitystä tullaan käyttämään hankkeen
rakentamisen suunnittelussa tausta-aineistona.

2. Tutkimusalue
Suunnittelualue sijaitsee Äänekosken kaupungin kaakkoispuolella Aholankankaan alueen
länsipuolella. Alue rajautuu pohjoisosiltaan Kovalantielle, itäosiltaan Äänekoskentielle, ete-
läosiltaan lehtipuuvaltaiseen metsään ja länsiosiltaan junarataan sekä Sarvelantielle. Koko
suunnittelualue on puustoinen. Alueen pohjoisosassa metsä on varttunutta sekametsää, joka
vaihettuu kuivaksi kangasmetsäksi. Alueen keskiosassa on kaksi tenniskenttää ja eteläosaa
hallitsee viljelykäytössä oleva pelto sekä taimettunut hakkuualue. Kasvimaantieteellisesti Ää-
nekoski jakautuu kahteen erilliseen kasvillisuusvyöhykkeeseen, keskiboreaaliseen ja eteläbo-
reaaliseen. Keskiboreaaliselle vyöhykkeelle ominaista on, että mänty on kuusta yleisempi ja
vain noin viidesosa puustosta on lehtipuuta. Eteläboreaalisella vyöhykkeellä metsät ovat mo-
nimuotoisempia ,mikä näkyy mm. pesivien lintulajien sekä putkilokasvien määrässä. Kumpi-
kin vyöhyke tulee hyvin esille nyt inventoidulla alueella.

3. Aineisto ja menetelmät
Inventointialueelta (karttaliite 1) selvitettiin Luonnonsuojelulain tarkoittamat suojeltavat
luontotyypit (Luonnonsuojelulaki 1996/1096, 29§), Metsälain tarkoittamat erityisen tärkeät
elinympäristöt (1996/1093, 10§) ja Vesilain suojelemat kohteet (Vesilaki 1961/264, 15a § ja
17a§). Inventointi toteutettiin Luonnonsuojelulain luontotyyppien inventointiohjeen (Pääkkö-
nen2000) mukaisesti. Alueelta etsittiin putkilokasvien lisäksi myös muuta uhanalaislajistoa
kuten kääpäsieniä ja puiden runkojen ja kallioseinämien epifyyttilajistoa. Luontotyyppi- ja
kasvillisuusselvitys tehtiin maastokäynneillä 15.6.2010 ja 6.7 2010. Alueen pesimälinnustos-
ta inventoitiin vain arvokkaimmat EU:n Lintudirektiivin liitteen I mukaiset lajit sekä kansalli-
sessa uhanalaisluokituksessa (Rassi 2001) mainitut lintulajit. Linnustoselvitys tehtiin kahden
käyntikerran kartoituslaskentamenetelmällä (Koskimies 1988), siten että koko alue kuljettiin
kahdesti läpi. Maastotöistä vastasivat FM, biologi Jyrki Oja ja Satu Oja Suomen Luontotieto
Oy:stä. Raportin taittoi Eija Rauhala (Tmi Eija Rauhala). Selvityksessä käytetyn karttamateri-
aalin antoi tilaaja käyttöömme.

Ennen maastoinventointia selvitettiin onko alueelta olemassa aiemmin julkaistua luonto-
tietoa. Kansallisessa uhanalaisrekisterissä, Hertta-rekisterissä, ei ole tietoa suunnittelualueella
esiintyvistä uhanalaisista putkilokasvilajeista, sammalista ja jäkälistä. Äänekosken alueelta
on useita erillisiä luonto- ja ympäristöselvityksiä mm. Äänekosken ja Suolahden taajamien
laajennusalueiden luontoselvitys (Suunnittelukeskus 2006), jonka yhteydessä on inventoitu
myös nyt selvitettävää aluetta. Suunnittelualueelta on tehty liito-oravaselvitys 2010 (Mattias
Kanckos).

4

Äänekosken Paadenlahden suunnittelualueen luontoarvojen perusselvitys

Suomen Luontotieto Oy

4. Tulokset
Koko suunnittelualue käytiin systemaattisesti läpi jalkaisin. Suurin osa suunnittelualueesta on
metsää. Inventointialue jaettiin pinnanmuodoiltaan ja kasvillisuustyypin perusteella 5 erilli-
seen lohkoon, joista tehtiin kasvillisuuden yleiskuvaus. Kuvauksessa selvitettiin alueen puus-
to, pensaskerros sekä putkilokasvillisuuden valtalajisto, mahdollinen vaateliaampi lajisto sekä
muut luontoarvot.

4.1 Lohkojen yleiskuvaus

Lohko 1
Alue on vankkaa kuusta (Picea abies) kasvavaa sekametsää. Kuusen lisäksi puustoon kuu-
luu rauduskoivuja (Betula pendula), haapaa (Populus tremula), harmaaleppää (Alnus inca-
na), pihlajaa (Sorbus aucuparia) sekä muutamia mäntyjä (Pinus sylvestris). Pensaskerroksen
lajistoon kuuluu mm. taikinanmarja (Ribes alpinum), terttuselja (Sambucus racemosa), pu-
naherukka (Ribes rubrum) sekä vaahtera (Acer platanoides). Metsätyyppi alueella on lähin-
nä käenkaali-oravanmarjatyypin tuoretta kangasta, jossa on runsaasti lehtomaisia piirteitä.
Aluskasvillisuuden lajistoon kuuluu mm. korpi-imarre (Thelypteris phegopteris), metsäimarre
(Gymnocarpium dryopteris), käenkaali (Oxalis acetosella), oravanmarja (Maianthemum bi-
folium), metsäalvejuuri (Dryopteris carthusiana), metsätähti (Trientalis europaea), kultapiisku
(Solidago virgaurea), metsäkurjenpolvi (Geranium sylvaticum), ahomansikka (Fragaria ves-

Lohkon 1 lehtomaista
sekametsää

5

Äänekosken Paadenlahden suunnittelualueen luontoarvojen perusselvitys

Suomen Luontotieto Oy

ca), lehtonurmikka (Poa nemoralis) sekä metsäkorte (Equisetum sylvaticum). Muusta lajistosta
mainittakoon nuokkuhelmikkä (Melica nutans), sudenmarja (Paris quadrifolia) sekä lillukka
(Rubus saxatilis). Aluetta on harvennettu ja kohteella on paikoin runsaasti hakkuutähteitä.
Lohkon poikki kulkee luonnontilaisen kaltainen puro. Puro saa alkunsa rakennelmasta, jossa
lienee ollut kaivo. Puro on paikoin heinävidan (Potamogeton gramineus) peittämää ja puron
varsilla esiintyy runsaasti metsälehväsammalta (Plagiomnium cuspidatum). Puron reunoilla
kasvaa runsaasti metsäalvejuurta, korpi-imarretta, metsäimarretta ja paikoin hiirenporrasta
(Athyrium filix-femina). Näillä kohdin metsätyyppi on saniaistyypin kosteaa lehtoa. Alus-
kasvillisuuden lajistoon kuuluu saniaisten lisäksi käenkaalia, suo-orvokkia (Viola palustris),
ojaleinikkiä (Ranunculus flammula) sekä vuohenputkea (Aegopodium podagraria). Lohkon
länsireunalla pyörätien vieressä on tiheä kiiltopajua (Salix phylicifolia) ja harmaaleppää kas-
vava reunus.

Lohko 2
Koko alue on havupuuvaltaista kuivaa kangasmetsää. Valtapuustona vuorottelevat kuusi ja
mänty. Lohkon pohjoisosa on kuusivaltaisempaa. Kuusten joukossa kasvaa jonkin verran leh-
tipuuta mm. haapaa ja rauduskoivua. Aluspuusto on melko harvaa ja koostuu lähinnä nuorista
lehtipuista. Pensaskerroksessa esiintyy jonkin verran katajaa (Juniperus communis). Aluskas-
villisuuden lajisto on melko tavanomaista kuivan kankaan lajistoa ja siihen kuuluu mm. mus-
tikka (Vaccinium myrtillus), puolukka (Vaccinium vitis-idaea), metsämaitikka (Melampyrum
sylvaticum), kangasmaitikka (Melampyrum pratense), metsätähti ja kanerva (Calluna vulga-
ris). Lohkon eteläpuoli on mäntyvaltaisempaa ja pensaskerros on tiheämpää. Pensaskerroksen
lajistoon kuuluu harmaaleppää, haapaa, tuomea (Prunus padus) sekä hies-ja rauduskoivuja.
Lohkon keskellä on täyttömaa-alue, jota on käytetty todennäköisesti maankaatopaikkana.
Alueen eteläosassa on kaksi tenniskenttää. Kenttien ympäristössä aluskasvillisuuden lajistoon
kuuluu ahomansikkaa, kieloa (Convallaria majalis) sekä metsäkurjenpolvea. Lohkon länsireu-
nalla kulkee sähkölinja. Linjan ympäristö on pensoittunutta ja lehtipuuvaltaista. Sähkölinjan
ja tenniskentän väliin jää sepelikenttä. Aluskasvillisuus on tavanomaista eikä kohteella ole
merkittäviä luontoarvoja.

Yleiskuva lohkon 3 eteläosasta

